Michigan Department of Treasury 496 (02/06) Auditing Procedures Report Issued under P.A. 2 of 1968, as amended and P.A. 71 of 1919, as amended. | Local Unit of Government Type | | | | | | Local Unit Nam | County | | | | | | | | | |-------------------------------|------------------|--------------------------|---|---|-------------------------|-------------------------------------|---|--|--|--|--|--|--|--|--| | | Cour | | ☑City ☐Twp | | □Other | her CITY OF NORTH MUSKEGON MUSKEGON | | | | | | | | | | | 1 | cal Ye:
1/30/ | | ' | Opinion Date 3/11/08 | | | Date Audit Report | Submitted to State | | | | | | | | | We | affirn | that | | | | | | | | | | | | | | | We | are c | ertifie | ed public accountants li | icensed to pra | ctice in M | lichigan. | | | | | | | | | | | We | furth | er aff | | ial, "no" respo | nses have | e been disclos | sed in the financial | statements, inclu | ding the notes, or in the | | | | | | | | | YES | 9 | Check each applical | ble box belov | w (See in | structions for | further detail \ | | | | | | | | | | 1. | <i>≻</i> | | | | | | • | the financial state | ments and/or disclosed in the | | | | | | | | | | | reporting entity notes | to the financia | al stateme | ents as neces: | sary. | | | | | | | | | | 2. | Ц | × | There are no accumulated deficits in one or more of this unit's unreserved fund balances/unrestricted net assets (P.A. 275 of 1980) or the local unit has not exceeded its budget for expenditures. | | | | | | | | | | | | | | 3. | X | | The local unit is in cor | mpliance with | the Unifo | rm Chart of A | ccounts issued by | the Department o | f Treasury. | | | | | | | | 4. | X | | The local unit has add | opted a budge | t for all re | quired funds. | | | • | | | | | | | | 5. | X | | A public hearing on th | e budget was | held in a | ccordance wit | h State statute | | | | | | | | | | 6. | X | | | violated the N | /lunicipal l | Finance Act. a | an order issued und | der the Emergeno | ey Municipal Loan Act, or | | | | | | | | 7. | X | | The local unit has not | | | | | collected for anoth | ner taxing unit. | | | | | | | | 8. | X. | | The local unit only hol | | | | | | | | | | | | | | 9. | X | | The local unit has no i | illegal or unau | thorized e | expenditures t | hat came to our at | tention as defined | in the Bulletin for | | | | | | | | 10. | X | | There are no indicatio | ns of defalcat | ion, fraud
nunicated | or embezzler
to the Local A | nent, which came t
Audit and Finance I | o our attention du
Division (LAFD). I | iring the course of our audit
f there is such activity that has | | | | | | | | 11. | X | | The local unit is free o | | | | • | | | | | | | | | | 12. | X | | The audit opinion is U | | | • | | | | | | | | | | | 13. | X | | The local unit has com accepted accounting p | nplied with GA | SB 34 or | GASB 34 as | modified by MCGA | A Statement #7 a | and other generally | | | | | | | | 14. | X | П | The board or council a | . , | • | ior to paymen | t as required by ch | arter or statute | | | | | | | | | 15. | K | П | To our knowledge, bar | | | | • | | | | | | | | | | incl
des
I, th | uded
cription | in th
on(s)
dersig | of government (author | ities and com
report, nor do
commission.
atement is co | missions
they ob | included) is o
tain a stand-a | perating within the
alone audit, please
all respects. | boundaries of the enclose the name | ne audited entity and is not me(s), address(es), and a | | | | | | | | | | | <u> </u> | | Enclosed | Not Required | (enter a brief justifica | ation) | | | | | | | | | Fina | ancia | Stat | ements | | × | | | | | | | | | | | | The | lette | r of C | Comments and Recomr | mendations | | | | | | | | | | | | | Oth | er (De | scribe |) | : | | NO OTHER | ITEMS REQUIRE | D | | | | | | | | | | | | ccountant (Firm Name) | | | i | elephone Number | | | | | | | | | | | | | DELONG, PLC | | | | 231-726-5800 | | | | | | | | | | | et Addr
6 MC | | S AVE., SUITE 500 | | | | City
MUSKEGON | l l | ^{Zip}
49443 | | | | | | | | | | | Signature | | Print | ted Name | | License Nur | | | | | | | | | _ | wor | | D. Cuth. CPA | ! | TIM | MOTHY D. A | RTER | 10253 | | | | | | | | | fe | v d | Buc | kley Delong, | PLC | · - · · | | | | | | | | | | | ### City of North Muskegon Muskegon County, Michigan ### REPORT ON FINANCIAL STATEMENTS (with required supplementary information) Year ended November 30, 2007 ## City of North Muskegon ### TABLE OF CONTENTS | Management's Discussion and Analysis | i - x | |---|-------| | Independent Auditors' Report | 1 | | Basic Financial Statements Government-wide Financial Statements | | | Statement of Net Assets | | | Statement of Activities | 3 | | Fund Financial Statements | | | Governmental Funds | | | Balance Sheet | 4 | | Reconciliation of the Governmental Funds Balance Sheet | | | to the Statement of Net Assets | 5 | | Statement of Revenues, Expenditures and Changes | | | in Fund Balances | 6 | | Reconciliation of the Governmental Funds Statement of Revenues, | | | Expenditures and Changes in Fund Balances to the Statement of | | | Activities | 7 | | Proprietary Funds | | | Statement of Net Assets | 8 | | Statement of Revenues, Expenses and Changes in Fund Net Assets | 9 | | Statement of Cash Flows | | | Statement of Fiduciary Assets and Liabilities | 11 | | Notes to Financial Statements | 12 | | | 12 | | Required Supplementary Information | | | Budgetary Comparison Schedule—General Fund | | | Budgetary Comparison Schedule—Major Streets Fund | | | Budgetary Comparison Schedule—Local Streets Fund | | | Budgetary Comparison Schedule—Contingent and Reserve Fund | 33 | | Other Supplemental Information | | | Other Governmental Funds | | | Combining Balance Sheet | 35 | | Combining Statement of Revenues, Expenditures and Changes in | | | Fund Balances | 36 | As management of the City of North Muskegon, we present to the readers of the City's financial statements this overview and analysis of the financial activities of the City for the fiscal year ended November 30, 2007. We encourage you to consider the information presented in these financial statements along with the additional information that has been furnished in this letter. #### FINANCIAL HIGHLIGHTS - At the close of the fiscal year, the City had total assets of \$15,090,956 and total liabilities of \$2,087,617 leaving net assets of \$13,003,339, an increase of 3.13% in the City's overall net assets. - ➤ Of the total \$13,003,339 in net assets, the City may use \$1,781,896 (unrestricted net assets) to meet the ongoing obligations to citizens and creditors. - Total revenues, including all program and general revenues, were \$4,098,365, made up of governmental revenues of \$2,862,868 and business-type revenues of \$1,235,497. - Total expenses for all of the City's programs were \$3,703,248. Of that total, the governmental expenses were \$2,605,406 and the business-type expenses were \$1,097,842. - The City received a \$20,645 FEMA grant which was used to purchase water rescue equipment, two defibrillator units, fire hose and miscellaneous personal protective equipment. - ➤ The City completed several capital asset projects during the year including the resurfacing of its tennis courts for \$30,854, the repainting of the City water tower for \$112,409 (a two-year project) and the building of a concrete catch basin on Lake Drive for \$15,817. The City also replaced a water main under Bear Lake Channel for \$109,071. - ➤ The City was awarded a grant in 2006 from the Michigan Department of Natural Resources (MDNR) Trust Fund for 64% of the estimated cost of \$325,000 for the improvement to the area known as Waterfront Sports Park. The project included site clearing and grading, expanding the existing soccer field, constructing a new playground area, picnic pavilion, lake observation pier, lake access ramp, concrete sidewalk, paved parking area, site lighting and other related work. The project was completed in 2007 and the \$20,800 final retainage amount was received from MDNR. #### OVERVIEW OF THE FINANCIAL STATEMENTS The discussion and analysis is intended to serve as an introduction to the City's basic financial statements. The City's basic financial statements are comprised of three components: 1) government-wide financial statements, 2) fund financial statements and 3) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statements themselves. #### **Government-wide Financial Statements** The government-wide financial statements are designed to provide the reader with a broad overview of the City's finances. These statements are similar to those of a private sector business. The Statement of Net Assets presents information on all of the City's assets and liabilities, with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the City is improving or deteriorating. The Statement of Activities presents information showing how the City's net assets changed during the fiscal year. All changes in net assets are reported when the event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will result in cash flows in the future fiscal periods. Both of the government-wide financial statements
mentioned above distinguish functions of the City that are principally supported by taxes and intergovernmental revenues (governmental activities) from other functions that are designed to recover all or a significant part of their costs through user fees and charges for services (business type activities). The governmental activities of the City include general government, public safety, public works and cultural and recreational activities. The business-type activities of the City include water distribution and sewer services. **Fund Financial Statements**. A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The City, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the City can be divided into three categories-governmental funds, proprietary funds and fiduciary funds. Governmental Funds. Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on current sources and uses of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. This information may be useful in evaluating a governmental entity's short-term financing requirements. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the government's short-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balances provide a reconciliation to facilitate this comparison between the two. The City maintains several individual governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in fund balances for the General, Major Streets, Local Streets, Contingent and Reserve and Millage funds, which are considered to be major funds. Data from the other funds are combined into a single, aggregated presentation. Individual fund data for each of these non-major governmental funds is provided in the form of combining statements elsewhere in this report. **Proprietary Funds.** The City has two enterprise funds. Enterprise funds are used to report the same functions presented as business-type activities in the government-wide financial statements. The City uses enterprise funds to account for its water distribution and sewer operations. Enterprise funds provide the same type of information as the government-wide financial statements, only in more detail. The enterprise funds financial statements provided separate information for Water and Sewer funds both of which are major funds. **Fiduciary Funds.** Fiduciary funds are used to account for resources held for the benefit of parties outside the City. Fiduciary funds are not reflected on the government-wide financial statements because the resources from those funds are not available to support the City's programs. The accounting method used for fiduciary funds is much like that used for the proprietary funds. **Notes to Financial Statements.** The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. The reader is encouraged to include the reading of this section in any attempt to analyze and understand these statements. **Other Information.** In addition to the basic financial statements and accompanying notes, this report also presents certain required supplementary information concerning the City's budgetary information as it relates to the actual expenditures for the General, Major Streets, Local Streets and Contingent and Reserve funds. The combining statements referred to earlier in connection with the non-major governmental funds are presented immediately following the required supplementary information on budgetary information. #### **Government-wide Financial Analysis** The first table presented below is a summary of the government-wide statement of net assets for the City. As stated earlier, the net assets may be used as an indicator of a government's financial health. As of November 30, 2007, the City's net assets from governmental activities totaled \$10,170,232 (78%) and \$2,833,107 (22%) from business-type activities, creating a total government-wide net assets total of \$13,003,339. In examining the composition of these net assets, the reader should note that governmental activities net assets are invested in capital assets (i.e., streets, buildings, land, vehicles, equipment, etc.) These assets are used to provide services to the City's residents, and they are not available to pay salaries, operational expenses or fund capital projects. The unrestricted net assets for governmental-type activities actually depict a balance of \$938,058. This represents the amount of discretionary cash or investments that can be used for general governmental operations. The business-type activities show a total of \$2,833,107 in net assets including \$843,838 in unrestricted net assets. The Sewer Fund and Water Fund unrestricted net assets are \$301,760 and \$543,677, respectively. The increase in current assets and other assets reflects the positive change in net assets in the governmental activities. Capital assets decreased because current year depreciation exceeded capital purchases as there were few significant capital additions. Current liabilities declined as there were some large payables for the Block 58 project in the previous year as well as an accrual for a legal contingency that did not materialize and was reversed in the current year. Noncurrent liabilities continue to decline as scheduled debt payments are made. Invested in capital assets, net of related debt decreased as capital assets decreased more than the related long-term debt. Restricted net assets increased as the City did not spend all of its Act 51 funds this year. #### **Net Assets** | | | Gove | rnn | nental | | Busin | ness- | -type | | | | | |------------------------|----|------------|-----------|------------|-------------------------|-----------|---------|------------|-----------|------------|-----------|------------| | | | Ac | tivit | ies | | Ac | tivit | ies | | 7 | ota | ıl | | | | 2007 | | 2006 | | 2007 | | 2006 | | 2007 | | 2006 | | Current assets and | | | - | | | | _ | | | | | | | other assets | \$ | 2,398,427 | \$ | 2,264,112 | \$ | 964,642 | \$ | 1,033,139 | \$ | 3,363,069 | \$ | 3,297,251 | | Capital assets | | 8,975,382 | _ | 9,181,437 | | 2,752,505 | _ | 2,702,353 | _ | 11,727,887 | | 11,883,790 | | Total assets | | 11,373,809 | - | 11,445,549 | | 3,717,147 | _ | 3,735,492 | | 15,090,956 | | 15,181,041 | | | | | | | | | | | | | | | | Current liabilities | | 264,127 | | 476,309 | | 192,998 | | 262,970 | | 457,125 | | 739,279 | | Noncurrent liabilities | | 939,450 | | 1,056,470 | | 691,042 | _ | 777,070 | _ | 1,630,492 | | 1,833,540 | | Total liabilities | | 1,203,577 | | 1,532,779 | | 884,040 | - | 1,040,040 | | 2,087,617 | | 2,572,819 | | Net assets | | | | | | | | | | | | | | Invested in capital | | | | | | | | | | | | | | assets, net of related | 1 | | | | | | | | | | | | | debt | - | 7,991,744 | | 8,115,834 | | 1,989,269 | | 1,871,916 | | 9,981,013 | | 9,987,750 | | Restricted | | | 1,052,519 | | -,, -, , - - | | -,1,>10 | | 1,240,430 | | 1,052,519 | | | Unrestricted | | | 744,417 | | 843,838 | | 823,536 | | 1,781,896 | | 1,567,953 | | | Total net assets | | | \$ | 2,833,107 | \$ | 2,695,452 | \$ | 13,003,339 | \$ | 12,608,222 | | | The results of this year's operations for the City as a whole are reported in the statement of activities, which shows changes in net assets. ### **Change in Net Assets** | | | Gove | ental | | Busir | ness- | -type | | | | | | |----------------------------|----|------------|-------|-----------|-------|-----------|--------|-----------|----|------------|------------|------------| | | _ | Act | iviti | es | | Ac | tiviti | ies | _ | Т | otal | | | | _ | 2007 | _ | 2006 | | 2007 | _ | 2006 | _ | 2007 | _ | 2006 | | Revenues: | | | | | | | | | | | | | | Program revenues | | | | | | | | | | | | | | Charges for services | \$ | 168,248 | \$ | 136,915 | \$ | 1,200,742 | \$ | 1,204,156 | \$ | 1,368,990 | \$ | 1,341,071 | | Operating grants | | 331,286 | | 327,010 | | - | | - | | 331,286 | | 327,010 | | Capital grants and | | | | | | | | | | | | | | contributions | | 57,832 | | 213,659 | | - | | - | | 57,832 | | 213,659 | | General revenues | | | | | | | | | | | | | | Property taxes | | 1,687,034 | | 1,639,706 | | - | | - | | 1,687,034 | | 1,639,706 | | Franchise fees | | 32,569 | | 21,911 | | - | | - | | 32,569 | | 21,911 | | Grants and contributions | | | | | | | | | | | | | | not restricted | | 334,078 | | 339,758 | | - | | - | | 334,078 | | 339,758 | | Unrestricted investment | | | | | | | | | | | | | | earnings | | 88,252 | | 82,388 | | 34,755 | | 33,257 | | 123,007 | | 115,645 | | Miscellaneous | | 163,569 | | 72,684 | | - | | - | | 163,569 | | 72,684 | | Gain on sale of | | | | | | | | | | | | | | capital assets | | - | _ | 3,352 | | - | | - | | - | | 3,352 | | Total revenues | _ | 2,862,868 | _ | 2,837,383 | - | 1,235,497 | | 1,237,413 | _ | 4,098,365 | · <u>-</u> | 4,074,796 | | Expenses: | | | | | | | | | | | | | | General government | | 523,226 | | 638,394 | | - | | - | | 523,226 | | 638,394 | | Public safety | | 1,072,714 | |
971,800 | | - | | - | | 1,072,714 | | 971,800 | | Public works | | 740,225 | | 633,723 | | - | | - | | 740,225 | | 633,723 | | Culture and recreation | | 233,677 | | 195,942 | | - | | - | | 233,677 | | 195,942 | | Interest on long term debt | | 35,564 | | 38,601 | | - | | - | | 35,564 | | 38,601 | | Sewer | | - | | - | | 277,375 | | 328,276 | | 277,375 | | 328,276 | | Water | | - | _ | - | | 820,467 | _ | 859,886 | _ | 820,467 | _ | 859,886 | | Total expenses | _ | 2,605,406 | | 2,478,460 | | 1,097,842 | _ | 1,188,162 | _ | 3,703,248 | _ | 3,666,622 | | Change in net assets | _ | 257,462 | _ | 358,923 | _ | 137,655 | _ | 49,251 | _ | 395,117 | | 408,174 | | Net assets - Beginning | _ | 9,912,770 | | 9,553,847 | | 2,695,452 | | 2,646,201 | | 12,608,222 | _ | 12,200,048 | | Net assets - Ending | \$ | 10,170,232 | \$ | 9,912,770 | \$ | 2,833,107 | \$ | 2,695,452 | \$ | 13,003,339 | \$ | 12,608,222 | At year-end, on November 30, 2007, net assets increased by \$257,462 in governmental activities and \$137,655 in business-type activities. This resulted in an increase of \$395,117 government-wide. #### **Governmental Activities** Property tax revenues increased due to growth in the City's taxable value. Because the majority of the Waterfront Sports Park grant was received in 2006, the capital grants and contributions line shows a decrease. Miscellaneous revenue increased as the City had recorded an estimate for a legal contingency in the previous year that did not occur and was therefore reversed in the current year. General government expenditures decreased because of the aforementioned accrual of a legal contingency in the previous year. Public safety expenses increased as the City purchased various supplies and small equipment with the capital grant and depreciation expenses increased with the purchase of a fire truck in the previous year. #### **Business-type Activities** Business-type activities were relatively comparable to the prior year with a slight drop in sewer and water usage. Sewer expenses decreased because the City did some sewer relining maintenance projects in 2006. #### Financial Analysis of the Government's Funds As stated earlier in this discussion and analysis, the City uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. **Governmental Funds.** The focus of the City's governmental funds is to provide information on nearterm inflows, outflows, and balances in spendable resources. Such information is useful in assessing the City's financing requirements. In particular, unreserved fund balances or the lack thereof, may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year. At the end of the 2007 fiscal year, the City governmental funds reported a combined unreserved fund balance of \$1,657,748. This number represents the unreserved fund balance of \$25,000 in the General Fund, \$850,473 in Major Streets, \$210,489 in Local Streets, \$565,162 in Contingent and Reserve and \$6,624 in other governmental funds. It is necessary to further distinguish between the unreserved and reserved fund balance. The unreserved balance represents what is available for spending at the City's discretion. The remainder of the fund balance is reserved to indicate that it is not available for new spending because it has already been committed for advances to other funds (\$7,898) and for capital projects (\$179,468). When the fund balance has been adjusted to account for these reserves, the result is a final fund balance of \$1,845,114, which consists of a fund balance of \$25,000 in the General Fund, \$850,473 in Major Streets, \$210,489 in Local Streets, \$573,060 in Contingent and Reserve, \$173,664 in Millage Fund plus the fund balance of \$12,428 in other governmental funds. **Proprietary Funds.** The City's proprietary funds provide the same type of information found in the government-wide financial statements, but in more detail. Net assets of the Sewer fund increased by \$62,329 and the Water fund net assets increased by \$71,828. The result was an overall net increase in the proprietary funds of \$134,157. #### **General Fund Budget** During the current fiscal year, the City made several amendments to its original General Fund budget. The most significant of those is listed below: - Licenses and permits revenue was originally budgeted for \$61,300 and was amended up to \$78,222 because a larger than anticipated amount of permits were sold. - Federal revenue was originally not budgeted and was amended up to \$21,122 because the fire department received a FEMA grant which was used to purchase equipment. - > Street department expenditures were originally budgeted for \$89,871 and were amended up to \$111,500 because of additional salt and ice melting chemicals purchased prior to year end and a summer curb painting project. - Recreation facilities expenditures were originally budgeted for \$47,600 and were amended up to \$64,000 to cover expenditures needed to complete the Waterfront Sports Park. - ➤ Other governmental expenditures were originally budgeted for \$644,715 and were amended down to \$612,638 largely due to a decrease in health care costs brought about by a restructuring of employee and retiree benefits. - Transfers out were originally budgeted for \$33,500 and was amended up to \$70,575 because of a larger than anticipated year end transfer to the Contingent & Reserve Fund. #### **Budget Variations** The following comments summarize the major variations from the final budget to actual revenues and expenditures in the General Fund. - ➤ Recreation facilities were \$51,284, \$12,716 less than budgeted because expenditures relating to completing the Waterfront Sports Park were reclassified to a capital outlay account. - ➤ Transfers out were \$139,291, \$68,716 more than budgeted because of a larger than anticipated year end transfer to the Contingent & Reserve Fund. See Note J for additional information. #### **Capital Assets** The City investment in capital assets for its governmental and business-type activities as of November 30, 2007 totaled \$11,727,887 (net of accumulated depreciation). This investment in capital assets includes land, buildings, infrastructure, improvements, machinery, equipment, and vehicles. Major capital asset events during the current fiscal year included the following: - ➤ The City completed work on the Block 58 Sports Park which had a total cost of \$538,497. This cost was incurred over the past two years. - The City resurfaced the park tennis courts for \$30,854. - ➤ The City built a concrete catch basin on Lake Drive for \$15,817. - ➤ Repainting of the City water tower was completed at a total cost of \$112,409. This cost was incurred over the past two years. - ➤ The City built a water main under Bear Lake Channel for \$109,071. # CAPITAL ASSETS (Net of Accumulated Depreciation) | | | Gove | nental | | Busin | ess | -type | | | | | |----------------------------|----|-----------|--------|-----------|-------|-----------|-------|--------------|------------|----|------------| | | | Ac | tivi | ties | _ | Act | ivit | ties | Т | 1 | | | | | 2007 2006 | | | | 2007 | | 2006 | 2007 | | 2006 | | Land | \$ | 4,946,506 | \$ | 4,946,506 | \$ | 1,500 | \$ | 1,500 \$ | 4,948,006 | \$ | 4,948,006 | | Construction in progress | | 9,775 | | 492,115 | | - | | 97,995 | 9,775 | | 590,110 | | Land improvements | | 634,257 | | 104,098 | | - | | - | 634,257 | | 104,098 | | Buildings and improvements | S | 726,710 | | 772,586 | | 10,576 | | 11,495 | 737,286 | | 784,081 | | Vehicles and equipment | | 646,613 | | 758,414 | | 7,624 | | 10,900 | 654,237 | | 769,314 | | Infrastructure | | 2,011,521 | | 2,107,718 | | - | | - | 2,011,521 | | 2,107,718 | | Sewer system | | - | | - | | 699,888 | | 717,453 | 699,888 | | 717,453 | | Water system | _ | - | | - | _ | 2,032,917 | _ | 1,863,010 | 2,032,917 | | 1,863,010 | | Total \$ 8,975,3 | | | \$ | 9,181,437 | \$ | 2,752,505 | \$ | 2,702,353 \$ | 11,727,887 | \$ | 11,883,790 | Additional information on the City's capital assets can be found in Note D of the "Notes to the Financial Statements" of this report. #### **Long-term Debt** At the end of the 2007 fiscal year, the City had total outstanding debt of \$1,898,135 consisting of general obligations bonds, revenue bonds, Michigan Transportation Fund bonds, and compensated absences. Approximately \$660,000 or (28%) of the City's outstanding debt represented in the table below is recorded as revenue bonds. The payment of this debt service is anticipated through the revenues generated from the water and sewer services in the enterprise funds. #### **OUTSTANDING DEBT** | | | Gove | rnm | ental | | Busi | ness- | type | | | | | | | |--------------------------|------------------------|---------|-----------|-----------|---------|---------|---------|---------|-----------|-----------|-----------|-----------|--|--| | | _ | Act | iviti | ies | | Ac | tiviti | es | | 7 | Γotal | | | | | | | 2007 | 2007 2006 | | | | | 2006 | _ | 2007 | | 2006 | | | | General obligation bonds | \$ | 950,000 | \$ | 1,025,000 | \$ | 110,377 | \$ | 147,094 | \$ | 1,060,377 | \$ | 1,172,094 | | | | Michigan Transportation | | | | | | | | | | | | | | | | Fund bonds | | 45,000 | | 55,000 | | - | | - | | 45,000 | | 55,000 | | | | Revenue bonds | | - | | - | | 660,000 | | 710,000 | | 660,000 | | 710,000 | | | | Compensated absences | 118,450 122,4 | | 122,470 | _ | 14,308 | _ | 13,775 | | 132,758 | _ | 136,245 | | | | | Total | \$1,113,450_ \$1,202,4 | | 1,202,470 | \$ | 784,685 | \$ | 870,869 | \$ | 1,898,135 | \$ | 2,073,339 | | | | The City's total debt decreased by \$175,204 during the fiscal year. This decrease was due to scheduled debt payments. Additional information on the City's long-term debt can be found in Note I of the "Notes to the Financial Statements" of this report. #### **General Economic Overview** #### Property Tax Revenues
Michigan state property tax revenue increases are greatly influenced by the 1994 Amendment to the State Constitution, commonly referred to as "Proposal A". The statewide tax reform amendment limits the growth in taxable value on any unsold individual property to the lesser of inflation or 5 percent. When property is transferred, the resulting Headlee rollback, caused by the uncapping of taxable values, actually results in other property owners paying less than the rate of inflation. Because the City of North Muskegon is a "mature" community with few parcels available for the building of new homes, the effect of this rollback is magnified. The result is slower growth in the City's property tax revenues. The City's charter allows for the collection of 10 mills per dollar of taxable value assessed to each property owner. The City's 2007 general operating millage rate will be rolled back to 9.3849 by the Headlee Amendment, which was designed to limit the growth of property tax revenue by controlling the formula used to calculate property taxes. In the 2007/08 budget year, the City anticipates a 4.7% increase in property tax revenue which will result in \$1,356,172 of general operating revenue, a \$60,445 increase over 06/07 levels. In addition to the operating millage, the City will collect 1.3 of an allowable 2.5 mills for yard waste collection which will generate \$187,856, an \$8,427 increase over last year. The 1.5 mill Public Safety millage, a 10-year charter amendment millage used to purchase public safety equipment and to repay bonds issued for the Ruddiman Drive repaying project will generate \$216,757, an additional \$9,723 over last year's revenue. #### State Shared Revenues and Grants Typically, the second largest source of municipal revenue is state shared sales tax revenue. Over the past several years, the State's budget challenges have caused a reduction in revenue sharing payments to local governmental units. During the past six years the City's General Fund has experienced a total reduction in state shared revenues of \$99,779 as compared to fiscal year 2000 levels. The City's 2007/08 budget reflects a decrease of an additional 6%, which translates into a \$20,500 loss in State Shared Revenue in the 2007/08 year. #### General Fund The 2008 General Fund budget anticipates a break-even year for the City. The 2007 budget reflected the arrival of the remaining \$20,800 state grant awarded for various improvements to the City's waterfront sports park and a FEMA grant of \$20,645, used to purchase water rescue and personal protective equipment and two defibrillator units. #### Funding of Other Post Employment Benefits Requirement The Governmental Accounting Standards Board (GASB) established standards in 1994 regarding how public employee pension plans and governmental employers participating in pension plans should account for and report on pension benefits, but until recently, similar provisions did not exist for Other Post Employment Benefits (OPEB). GASB believes that both pension benefits and OPEB are a part of the compensation that employees earn each year, even though these benefits are not received until after their employment has ended. In an effort to clarify the complete costs of public services and to help readers of financial statements analyze the financial position and long-run financial health of a government, GASB developed standards to ensure that the nature and size of each governmental entity's financial obligations and commitments are presented in a qualitative manner. The City of North Muskegon must begin reporting their OPEB liability (actual amount will be determined by an actuarial valuation) in the 2009/10 fiscal year. Financial statements of entities which do not set aside money to fund the liability will include a liability in the government-wide financial statements for the unfunded amount. Even though there is presently no mandate to fund the liability, there is reason to believe that future bond ratings may be affected if large liabilities are created. Because of these upcoming requirements, the city implemented a trust fund through the Municipal Employees Retirement System to provide a safe vehicle to maximize the long-term rate of return on dollars set aside for this purpose. The 2007 budget included \$29,000 which was transferred to this trust fund to begin our OPEB funding. The 2008 budget ensures that an additional \$16,000 will be added to that amount. #### Major Streets and Local Streets Funds Budgets for revenues and usual annual expenditures in both the 2008 Major and Local Streets Fund budgets are consistent with 2007 figures with the exception of the 2008 capital outlay projects planned which include crack sealing various streets and the reconstruction of a storm water outfall in Major Streets. #### Sewer and Water Funds The City purchases its water from the City of Muskegon's water treatment plant. Due to water rate increases by Muskegon, North Muskegon implemented a two step rate increase in 2004 and 2005. No further rate adjustments are anticipated during the 2008 fiscal year. The City will implement a 30% sewer rate usage increase starting in January of 2008. There will be a slight decrease in the sewer debt service charge which reflects a reduction in County bond payments. The City plans to loop the water main running from Linderman to Moulton Avenue in the forthcoming year. This will eliminate any potential disinfection byproducts in this area. #### **Requests for Information** This financial report is designed to provide a general overview of the City of North Muskegon's finances for all those with an interest. Questions concerning any of the information provided in this report or requests for additional information should be addressed to the City of North Muskegon, 1502 Ruddiman Drive, North Muskegon, Michigan, 49445, (231) 744-1621. #### INDEPENDENT AUDITORS' REPORT March 11, 2008 Honorable Mayor and Members of the City Council North Muskegon North Muskegon, Michigan We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the City of North Muskegon as of and for the year ended November 30, 2007, which collectively comprise the City's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the City of North Muskegon's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the City of North Muskegon, as of November 30, 2007, and the respective changes in financial position and, where applicable, cash flows thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. The management's discussion and analysis and budgetary comparison information on pages i - x and 30 - 33 are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the City of North Muskegon's basic financial statements. The combining nonmajor fund financial statements are presented for purposes of additional analysis and are not a required part of the basic financial statements. The combining nonmajor fund financial statements have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole. ruhley the Long, PLC ## City of North Muskegon STATEMENT OF NET ASSETS November 30, 2007 #### ASSETS | | | Governmental activities | | Business-type activities | | Total | |---|----|-------------------------|-----|--------------------------|----|------------| | CURRENT ASSETS | - | ucti vities | _ | detivities | • | Total | | Cash and investments | \$ | 2,175,259 | \$ | 556,816 | \$ | 2,732,075 | | Receivables | | 22,507 | | 252,380 | | 274,887 | | Due from other governmental units | | 118,470 | | - | | 118,470 | | Internal balances | | 1,599 | | (1,599) | | - | | Inventories | - | 5,000 | _ | 38,000 | | 43,000 | | Total current assets | | 2,322,835 | | 845,597 | | 3,168,432 | | NONCURRENT ASSETS | | | | | | | | Capital assets, net | | | | | | | | Nondepreciable | | 4,956,281 | | 1,500 | | 4,957,781 | | Depreciable | | 4,019,101 | | 2,751,005 | | 6,770,106 | | Bond issuance costs, net | | 11,362 | | 7,143 | | 18,505 | | Special assessments receivable | - | 64,230 | _ | 111,902 | • | 176,132 | | Total
noncurrent assets | - | 9,050,974 | _ | 2,871,550 | - | 11,922,524 | | Total assets | | 11,373,809 | | 3,717,147 | | 15,090,956 | | LIABILITIES AND NET ASSETS | | | | | | | | CURRENT LIABILITIES | | | | | | | | Accounts payable and accrued liabilities | | 67,412 | | 9,670 | | 77,082 | | Due to other governmental units | | - | | 89,685 | | 89,685 | | Deferred revenue | | 22,715 | | - | | 22,715 | | Bonds and other obligations, due within one year | - | 174,000 | _ | 93,643 | | 267,643 | | Total current liabilities | | 264,127 | | 192,998 | | 457,125 | | NONCURRENT LIABILITIES | | | | | | | | Bonds and other obligations, less amounts due within one year | _ | 939,450 | _ | 691,042 | | 1,630,492 | | Total liabilities | _ | 1,203,577 | _ | 884,040 | | 2,087,617 | | NET ASSETS | | | | | | | | Invested in capital assets, net of related debt | | 7,991,744 | | 1,989,269 | | 9,981,013 | | Restricted for: | | | | | | | | Streets and highways | | 1,060,962 | | - | | 1,060,962 | | Capital projects | | 179,468 | | - | | 179,468 | | Unrestricted | - | 938,058 | _ | 843,838 | | 1,781,896 | | Total net assets | \$ | 10,170,232 | \$_ | 2,833,107 | \$ | 13,003,339 | # City of North Muskegon STATEMENT OF ACTIVITIES For the year ended November 30, 2007 | | | | - Cl | | ogram Revenue | | | | Net (Expense) Revenue and Changes
Governmental Business-type | | | | Net Assets | |---|----------|----------|-------------|-----|---------------------------------|-----|---------------|----|---|-----|-----------------------------|----|-------------| | E /Dea aurona | F | _ | Charges for | | erating grants
contributions | | apital grants | | Governmental activities | ı | Business-type
activities | | Tatal | | Functions/Programs Governmental activities | Expense | <u>s</u> | services | anc | Contributions | and | contributions | | activities | - | activities | _ | Total | | | 523,22 | 16 ¢ | 18,000 | \$ | | \$ | 500 | \$ | (504,726) | \$ | | \$ | (504,726) | | - · · · · · · · · · · · · · · · · · · · | | | | Ф | 100 | Ф | | Ф | | Ф | - | Ф | | | Public safety Public works | 1,072,71 | | 54,111 | | | | 21,122 | | (997,381) | | - | | (997,381) | | | 740,22 | | 64,544 | | 331,186 | | 15,410 | | (329,085) | | - | | (329,085) | | Culture and recreation | 233,67 | | 31,593 | | - | | 20,800 | | (181,284) | | - | | (181,284) | | Interest on long-term debt | 35,56 | 4_ | | - | | _ | | | (35,564) | _ | | | (35,564) | | Total governmental activities | 2,605,40 | 16 | 168,248 | | 331,286 | | 57,832 | | (2,048,040) | | - | | (2,048,040) | | Business-type activities | | | | | | | | | | | | | | | Sewer | 277,37 | 5 | 331,833 | | - | | - | | - | | 54,458 | | 54,458 | | Water | 820,46 | 57_ | 868,909 | _ | - | _ | | | - | _ | 48,442 | | 48,442 | | Total business-type activities | 1,097,84 | -2 | 1,200,742 | _ | | _ | - | | | _ | 102,900 | | 102,900 | | Total government | 3,703,24 | 8 \$ | 1,368,990 | \$_ | 331,286 | \$_ | 57,832 | | (2,048,040) | | 102,900 | | (1,945,140) | | General revenues | | | | | | | | | | | | | | | Property taxes | | | | | | | | | 1,687,034 | | - | | 1,687,034 | | Franchise fees | | | | | | | | | 32,569 | | - | | 32,569 | | Grants and contributions not restricted to specific program | IS | | | | | | | | 334,078 | | - | | 334,078 | | Unrestricted investment earnings | | | | | | | | | 88,252 | | 34,755 | | 123,007 | | Miscellaneous | | | | | | | | | 163,569 | _ | - | | 163,569 | | Total general revenues | | | | | | | | | 2,305,502 | _ | 34,755 | | 2,340,257 | | Change in net assets | | | | | | | | | 257,462 | | 137,655 | | 395,117 | | Net assets at December 1, 2006 | | | | | | | | - | 9,912,770 | _ | 2,695,452 | | 12,608,222 | | Net assets at November 30, 2007 | | | | | | | | \$ | 10,170,232 | \$_ | 2,833,107 | \$ | 13,003,339 | ## City of North Muskegon BALANCE SHEET Governmental Funds November 30, 2007 | | | General
Fund | | Major
Streets
Fund | | Local
Streets
Fund | Contingent
and Reserve
Fund | | Millage
Fund | | Other
governmental
funds | ٤ | Total
governmental
funds | |---|----|-----------------|-----|--------------------------|------------|--------------------------|-----------------------------------|-----|-----------------|----|--------------------------------|-----|--------------------------------| | ASSETS | | | | | | | | | | _ | | | | | Cash and investments | \$ | 81,142 | \$ | 821,910 | \$ | 190,339 | \$
495,621 | \$ | 173,664 | \$ | 20,579 | \$ | 1,783,255 | | Receivables | | | | | | | | | | | | | | | Accounts | | 11,439 | | - | | - | - | | - | | - | | 11,439 | | Special assessments | | - | | - | | 69,867 | - | | - | | 5,431 | | 75,298 | | Due from other governmental units | | 78,861 | | 29,184 | | 10,425 | - | | - | | - | | 118,470 | | Due from other funds | | - | | - | | - | 69,541 | | - | | - | | 69,541 | | Advances to other funds | | - | | | . <u>-</u> | |
7,898 | _ | | | | _ | 7,898 | | Total assets | \$ | 171,442 | \$ | 851,094 | \$_ | 270,631 | \$
573,060 | \$_ | 173,664 | \$ | 26,010 | \$_ | 2,065,901 | | LIABILITIES AND FUND BALANCES Liabilities | | | | | | | | | | | | | | | Accounts payable | \$ | 24,450 | \$ | 260 | \$ | 66 | \$
- | \$ | - | \$ | 1,155 | \$ | 25,931 | | Accrued liabilities | | 29,735 | | 361 | | 190 | - | | - | | 184 | | 30,470 | | Due to other funds | | 69,541 | | - | | - | - | | - | | - | | 69,541 | | Deferred revenue | | 22,716 | | - | | 59,886 | - | | - | | 4,345 | | 86,947 | | Advances from other funds | | - | | - | | - |
_ | | - | | 7,898 | _ | 7,898 | | Total liabilities | | 146,442 | | 621 | | 60,142 | - | | - | | 13,582 | | 220,787 | | Fund balances | | | | | | | | | | | | | | | Reserved for: | | | | | | | | | | | | | | | Advances | | - | | - | | - | 7,898 | | - | | - | | 7,898 | | Capital projects | | - | | - | | - | - | | 173,664 | | 5,804 | | 179,468 | | Unreserved, undesignated | | | | | | | | | | | | | | | General Fund | | 25,000 | | - | | - | - | | - | | - | | 25,000 | | Special revenue funds | | - | | 850,473 | _ | 210,489 |
565,162 | _ | - | | 6,624 | _ | 1,632,748 | | Total fund balances | _ | 25,000 | _ | 850,473 | _ | 210,489 |
573,060 | | 173,664 | | 12,428 | _ | 1,845,114 | | Total liabilities and fund balances | \$ | 171,442 | \$_ | 851,094 | \$_ | 270,631 | \$
573,060 | \$_ | 173,664 | \$ | 26,010 | \$ | 2,065,901 | ### City of North Muskegon # RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS November 30, 2007 | Total fund balance—governmental funds | | | \$ | 1,845,114 | |---|----------|------------------------|-----|-------------| | Amounts reported for governmental activities in the Statement of Net Assets are different because: | | | | | | Capital assets used in governmental activities are not financial resources and are not reported in the governmental funds. Cost of capital assets | \$ | 11,033,701 | | | | Accumulated depreciation | | (2,157,335) | | 8,876,366 | | Bond issuance costs are not capitalized and amortized in the governmental funds. Bond issuance costs Accumulated amortization | <u>.</u> | 18,496
(7,134) | | 11,362 | | Accrued interest in governmental activities is not reported in the governmental funds. | | | | (5,600) | | Special assessment revenue is not recognized until it is receivable in the current period and therefore is shown as deferred revenue in the governmental funds. | | | | 64,231 | | Long-term liabilities in governmental activities are not due and payable in the | | | | | | current period and are not reported in the governmental funds. Bonds and notes payable Compensated absences | - | (995,000)
(118,450) | | (1,113,450) | | Internal service funds are used by management to charge the costs of certain activities to individual funds. The assets and liabilities of the internal service funds are reported with governmental activities in the Statement of Net Assets. | | | | 492,209 | | Net assets of governmental activities in the Statement of Net Assets | | | \$_ | 10,170,232 | ## City of North Muskegon STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES #### Governmental Funds For the year ended November 30, 2007 | | _ | General
Fund | _ | Major
Streets
Fund | | Local
Streets
Fund | _ | Contingent
and Reserve
Fund | | Millage
Fund | g | Other
overnmental
funds | g
 | Total
overnmental
funds | |--|-----|-----------------|----|--------------------------|-----|--------------------------|-----|-----------------------------------|-----|-----------------|----|-------------------------------|-------|-------------------------------| | REVENUES | | | | | | | | | | | | | | | | Property taxes | \$ | 1,480,048 | \$ | - | \$ | - | \$ | - | \$ | 206,987 | \$ | - | \$ | 1,687,035 | | Licenses and permits | | 80,202 | | - | | - | | - | | - | | - | | 80,202 | | Intergovernmental revenues | | | | | | | | | | | | | | | | Federal | | 21,122 | | - | | - | | - | | - | | - | | 21,122 | | State | | 352,988 | | 206,907 | | 75,898 | | 2 000 | | - | | 10.206 | | 635,793 | | Charges for services | | 84,818 | | - | | - | | 3,800 | | - | | 10,286 | | 98,904 | | Fines and forfeitures | | 11,338 | | - 27.206 | | - 15 160 | | 25.060 | | - 0.521 | | 1.456 | | 11,338 | | Investment earnings | | 33,847 | | 37,206 | | 15,168 | | 25,860 | | 8,521 | | 1,456 | | 122,058 | | Other | - | 100,607 | _ | | _ | 9,981 | - | 91,234 | _ | | _ | 3,106 | _ | 204,928 | | Total revenues | | 2,164,970 | | 244,113 | | 101,047 | | 120,894 | | 215,508 | | 14,848 | | 2,861,380 | | EXPENDITURES | | | | | |
| | | | | | | | | | Current | | | | | | | | | | | | | | | | General government | | 351,139 | | - | | - | | - | | - | | - | | 351,139 | | Public safety | | 663,841 | | - | | - | | - | | 1,241 | | - | | 665,082 | | Public works | | 318,714 | | 109,531 | | 121,496 | | - | | - | | - | | 549,741 | | Culture and recreation | | 129,700 | | - | | - | | - | | - | | 19,690 | | 149,390 | | Other governmental functions | | 600,148 | | - | | - | | - | | - | | - | | 600,148 | | Debt service | | | | | | | | | | | | | | | | Principal | | - | | - | | 10,000 | | - | | 75,000 | | - | | 85,000 | | Interest and fees | | - | | - | | 2,345 | | - | | 33,619 | | - | | 35,964 | | Capital outlay | _ | 87,011 | _ | | _ | 15,818 | _ | - | _ | - | _ | | | 102,829 | | Total expenditures | _ | 2,150,553 | _ | 109,531 | _ | 149,659 | _ | | _ | 109,860 | _ | 19,690 | _ | 2,539,293 | | Excess of revenues over (under) expenditures | | 14,417 | | 134,582 | | (48,612) | | 120,894 | | 105,648 | | (4,842) | | 322,087 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | | | | | | | Transfers in | | 124,874 | | - | | - | | 130,691 | | - | | 8,600 | | 264,165 | | Transfers out | _ | (139,291) | | | _ | | _ | (116,928) | | (7,946) | _ | _ | | (264,165) | | Total other financing sources (uses) | _ | (14,417) | _ | | _ | | _ | 13,763 | _ | (7,946) | _ | 8,600 | _ | | | Net change in fund balances | | - | | 134,582 | | (48,612) | | 134,657 | | 97,702 | | 3,758 | | 322,087 | | Fund balances at December 1, 2006 | _ | 25,000 | _ | 715,891 | _ | 259,101 | _ | 438,403 | _ | 75,962 | _ | 8,670 | | 1,523,027 | | Fund balances at November 30, 2007 | \$_ | 25,000 | \$ | 850,473 | \$_ | 210,489 | \$_ | 573,060 | \$_ | 173,664 | \$ | 12,428 | \$ | 1,845,114 | ### City of North Muskegon ## RECONCILIATION OF THE GOVERNMENTAL FUNDS STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES TO THE STATEMENT OF ACTIVITIES For the year ended November 30, 2007 | Net change in fund balances—total governmental funds | | | \$
322,087 | |--|---------|----------------------|---------------| | Amounts reported for governmental activities in the Statement of Activities are different because: | | | | | Governmental funds report outlays for capital assets and bond issuance costs as expenditures; in the Statement of Activities, these costs are depreciated and amortized over their estimated useful lives, respectively. | | | | | Depreciation and amortization expense Capital outlay | \$
_ | (276,237)
102,829 | (173,408) | | Repayment of principal on long-term debt is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the Statement of Net Assets. | | | 85,000 | | Interest expense on long-term debt is recorded in the Statement of Activities when incurred, but is not reported in the governmental funds until paid. | | | 400 | | Compensated absences are reported on the accrual method in the Statement of Activities and reported as expenditures when financial resources are used in the governmental funds. | | | 4,020 | | Governmental funds recognize special assessments as revenue as they become current, however they are recognized in full when levied in the Statement of Net Assets. | | | (13,086) | | The internal service funds are used by management to charge the costs of certain activities to individual funds. The net change of the internal service funds is reported with governmental activities. | | | 32,449 | | Change in net assets of governmental activities | | | \$
257,462 | ## City of North Muskegon STATEMENT OF NET ASSETS Proprietary Funds November 30, 2007 ASSETS | | ASSETS | | | | | | | |--|-----------------------|--------------------|-------------------------|------------------|-----------------|----------|------------------------------------| | | | | | | | C | Governmental Activities - Internal | | | | Busine | ess-type Activities - E | Enterprise funds | | | service | | | S | ewer | Water | | Total | | fund | | CURRENT ASSETS | | | | | | | | | Cash and investments | \$ 2 | 245,750 | \$ 311,066 | \$ | 556,816 | \$ | 392,005 | | Receivables Accounts | | 74,329 | 158,012 | | 232,341 | | | | Special assessments | | 1,440 | 18,599 | | 20,039 | | - | | Inventories | | 6,000 | 32,000 | | 38,000 | | 5,000 | | Total current assets | | 327,519 | 519,677 | | 847,196 | _ | 397,005 | | NONCURRENT ASSETS | | | | | | | | | Capital assets | | | | | | | | | Land | | - | 1,500 | | 1,500 | | - | | Utility systems | 1,2 | 238,796 | 2,841,764 | 4 | 4,080,560 | | - | | Buildings and improvements | | - | 13,795 | | 13,795 | | - | | Equipment | // | 33,906 | 17,034 | | 50,940 | | 724,301 | | Less accumulated depreciation | | 565,363) | (828,927 | | 1,394,290) | | (625,285) | | Net capital assets | 7 | 707,339 | 2,045,166 | | 2,752,505 | | 99,016 | | Bond issuance costs, net | | - | 7,143 | | 7,143 | | - | | Special assessments receivable | | 5,760 | 106,142 | | 111,902 | | - | | Total noncurrent assets | | 713,099 | 2,158,451 | | 2,871,550 | _ | 99,016 | | Total assets | 1,0 |)40,618 | 2,678,128 | : | 3,718,746 | | 496,021 | | LIABI | LITIES AND NET ASSETS | | | | | | | | CURRENT LIABILITIES | | | | | | | | | Accounts payable | | 1,362 | 15 | | 1,377 | | 4,982 | | Accrued liabilities Due to other governmental units | | 533
23,957 | 7,760
65,728 | | 8,293
89,685 | | 429 | | Bonds and other obligations, due within one year | | 36,043 | 57,600 | | 93,643 | | - | | Total current liabilities | | | | | | _ | | | | | 61,895 | 131,103 | | 192,998 | | 5,411 | | NONCURRENT LIABILITIES Bonds and other obligations, less amounts due within one year | | 2,668 | 688,374 | | 691,042 | | _ | | Total liabilities | | 64,563 | 819,477 | _ | 884,040 | _ | 5,411 | | | | 04,303 | 019,477 | _ | 004,040 | _ | 3,411 | | NET ASSETS Invested in conital assets, not of related debt | 4 | 74 205 | 1,314,974 | | 1,989,269 | | 00.016 | | Invested in capital assets, net of related debt Unrestricted | | 574,295
301,760 | 543,677 | | 845,437 | | 99,016
391,594 | | Total net assets | | 976,055 | \$ 1,858,651 | | 2,834,706 | <u> </u> | 490,610 | | | φ <u></u> | 70,033 | Ψ 1,030,031 | = | 2,037,700 | Ψ_ | 770,010 | | Adjustment to reflect the consolidation of internal service fund activities
related to enterprise funds | | | | | (1,599) | | | | Net assets of business-type activities | | | | \$ | 2,833,107 | | | | inot assets of business-type activities | | | | <u> </u> | ٠,٠٠٥,١٠٠/ | | | #### City of North Muskegon STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS #### Proprietary Funds For the year ended November 30, 2007 | | | | | | | | (| Governmental Activities - | |--|-----|-----------|-----|-----------|-----|-----------|-----|---------------------------| | | | | | | | | | Internal | | | | Business- | | service | | | | | | | | Sewer | | Water | | Total | | funds | | REVENUES | | | | | _ | | | _ | | Charges for services | \$ | 327,833 | \$ | 856,429 | \$ | 1,184,262 | \$ | 143,371 | | OPERATING EXPENSES | | | | | | | | | | Administration | | 18,635 | | 21,976 | | 40,611 | | 1,276 | | Operations | | 218,633 | | 706,869 | | 925,502 | | 85,040 | | Depreciation and amortization | _ | 38,839 | _ | 54,010 | _ | 92,849 | _ | 35,682 | | Total operating expenses | _ | 276,107 | _ | 782,855 | _ | 1,058,962 | _ | 121,998 | | Operating income | | 51,726 | | 73,574 | | 125,300 | | 21,373 | | NONOPERATING REVENUES (EXPENSES) | | | | | | | | | | Investment earnings | | 9,089 | | 25,666 | | 34,755 | | 14,574 | | Connection fees | | 4,000 | | 12,480 | | 16,480 | | - | | Interest expense | _ | (2,486) | _ | (39,892) | _ | (42,378) | _ | _ | | Total nonoperating revenues (expenses) | _ | 10,603 | _ | (1,746) | _ | 8,857 | _ | 14,574 | | Change in net assets | | 62,329 | | 71,828 | | 134,157 | | 35,947 | | Net assets at December 1, 2006 | _ | 913,726 | _ | 1,786,823 | | | _ | 454,663 | | Net assets at November 30, 2007 | \$_ | 976,055 | \$_ | 1,858,651 | | | \$_ | 490,610 | | Adjustments to reflect the consolidation of internal service fund activities related to enterprise funds | | | | | _ | 3,498 | | | | Change in net assets of business-type activities | | | | | \$_ | 137,655 | | | ## City of North Muskegon STATEMENT OF CASH FLOWS Proprietary Funds For the year ended November 30, 2007 | | _ | Business
Sewer | -type . | Activities - En
Water | terpri: | se funds
Total | | Activities - Internal service funds | |---|-----|-------------------|---------|--------------------------|---------|-------------------|----|-------------------------------------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | | | Receipts from customers | \$ | 325,516 | \$ | 851,773 | \$ | 1,177,289 | \$ | - | | Receipts from interfund services provided | | 1,052 | | 5,947 | | 6,999 | | 143,371 | | Payments to suppliers | | (170,643) | | (717,915) | | (888,558) | | (72,138) | | Payments to employees | | (43,964) | | (79,454) | | (123,418) | | (22,985) | | Payment for interfund services used | _ | (8,157) | _ | (15,264) | _ | (23,421) | _ | - | | Net cash provided by operating activities | | 103,804 | | 45,087 | | 148,891 | | 48,248 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | | | Connection fees | | 5,440 | | 36,379 | | 41,819 | | - | | Purchases of capital assets | | - | | (123,485) | | (123,485) | | - | | Principal paid on capital debt | | (33,358) | | (53,360) | | (86,718) | | - | | Interest paid on capital debt | _ | (2,486) | _ | (39,892) | _ | (42,378) | _ | - |
| Net cash used for capital and related financing activities | | (30,404) | | (180,358) | | (210,762) | | - | | CASH FLOW FROM INVESTING ACTIVITIES | | | | | | | | | | Investment earnings | _ | 9,089 | _ | 25,666 | _ | 34,755 | _ | 14,574 | | Net increase (decrease) in cash and investments | | 82,489 | | (109,605) | | (27,116) | | 62,822 | | Cash and investments at December 1, 2006 | _ | 163,261 | _ | 420,671 | _ | 583,932 | _ | 329,183 | | Cash and investments at November 30, 2007 | \$_ | 245,750 | \$_ | 311,066 | \$_ | 556,816 | \$ | 392,005 | | Reconciliation of operating income to net cash provided by | | | | | | | | | | operating activities | | | | | | | | | | Operating income | \$ | 51,726 | \$ | 73,574 | \$ | 125,300 | \$ | 21,373 | | Adjustments to reconcile operating income to net cash provided by | | | | | | | | | | operating activities | | | | | | | | | | Depreciation and amortization expense | | 38,839 | | 54,010 | | 92,849 | | 35,682 | | Change in assets and liabilities | | | | | | | | | | Receivables, net | | (1,265) | | 1,291 | | 26 | | - | | Accounts payable | | (80) | | (30,563) | | (30,643) | | (8,586) | | Accrued liabilities | | 636 | | 460 | | 1,096 | | (221) | | Due to other governmental units | _ | 13,948 | _ | (53,685) | _ | (39,737) | _ | | | Net cash provided by operating activities | \$_ | 103,804 | \$_ | 45,087 | \$_ | 148,891 | \$ | 48,248 | # City of North Muskegon STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES Fiduciary Fund November 30, 2007 | | Age | Agency Fund | | | | | | |---------------------------------|-----|-------------|--|--|--|--|--| | ASSETS | | | | | | | | | Cash and investments | \$ | 8,491 | | | | | | | LIABILITIES | | | | | | | | | Due to other governmental units | \$ | 1,281 | | | | | | | Other liabilities | | 7,210 | | | | | | | Total liabilities | \$ | 8,491 | | | | | | November 30, 2007 #### NOTE A—SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The financial statements of the City of North Muskegon (City) have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as applied to government units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The more significant of the City's accounting policies are described below. #### Reporting Entity The City is a municipal corporation governed by an elected mayor and six-member City Council and is administered by a city manager appointed by the City Council. Generally accepted accounting principles require that if the City has certain oversight responsibilities over other organizations, those organizations should be included in the City's financial statements. Since no organizations met this criteria, none are included in the financial statements. #### Government-Wide and Fund Financial Statements The government-wide financial statements (i.e., the statement of net assets and the statement of changes in net assets) report information on all of the nonfiduciary activities of the City. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. The statement of activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirement of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues. The City does not allocate indirect costs. Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements. #### Measurement Focus, Basis of Accounting and Financial Statement Presentation The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary fund and fiduciary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenues in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. November 30, 2007 #### NOTE A—SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES—Continued #### Measurement Focus, Basis of Accounting and Financial Statement Presentation—Continued Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due. Property taxes, franchise taxes, licenses and interest associated with the current fiscal period are all considered to be susceptible to accrual and so have been recognized as revenues of the current fiscal period. Only the portion of special assessments receivable due within 60 days of the end of the current fiscal period is considered to be susceptible to accrual as revenue of the current period. All other revenue items are considered to be measurable and available only when cash is received by the government. The City reports the following major governmental funds: The General Fund is the government's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund. The Major Streets Fund is used to account for gas and weight tax allocations to the City by the Michigan Department of Transportation for construction and maintenance of the City's major streets. The Local Streets Fund is used to account for gas and weight tax allocations to the City by the Michigan Department of Transportation for construction and maintenance of the City's local streets. The Contingent and Reserve Fund is used to account for the excess revenues received or provides for deficiencies incurred in the General Fund. The Millage Fund is used to account for property taxes received for public safety and Ruddiman Drive repaving. The City reports the following two major proprietary funds: The Sewer Fund operates the City's sewage pumping station, collection systems and pays for access to the county's sewage treatment plant. The Water Fund operates the City's water distribution system. Additionally, the City reports the following fund types: Internal Service Funds account for equipment management services provided to other funds of the government on a cost reimbursement basis. November 30, 2007 #### NOTE A—SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES—Continued #### Measurement Focus, Basis of Accounting and Financial Statement Presentation—Continued Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance of the Government Accounting Standards Board. Governments also have the option of following subsequent private-sector guidance for their business-type activities and enterprise funds, subject to this same limitation. The City has elected not to follow subsequent private-sector guidance. As a general rule the effect of interfund activity has been eliminated from the government-wide financial statements. Exceptions to this general rule are payments-in-lieu of taxes and other charges between the City's water and sewer function and various other functions of the government. Elimination of these charges would distort the direct costs and program revenues reported for the various functions concerned. Amounts reported as program revenues include 1) charges to customers or applicants for goods, services or privileges provided, 2) operating grants and contributions and 3) capital grants and contributions, including special assessments. Internally dedicated resources are reported as general revenues rather than as program revenues. Likewise, general revenues include all taxes. Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues are charges to customers for sales and services. The enterprise funds also recognize as operating revenue the portion of tap fees intended to recover the cost of connecting new customers to the system. Operating expenses for proprietary funds include the cost of sales and services, administrative expenses and depreciation on capital assets. All revenues and
expenses not meeting this definition are reported as nonoperating revenues and expenses. When both restricted and unrestricted resources are available for use, it is the City's policy to use restricted resources first, then unrestricted resources as they are needed. #### Assets, Liabilities and Net Assets or Equity #### **Deposits and Investments** The City's cash and cash equivalents are considered to be cash on hand, demand deposits and short-term investments with original maturities of three months or less from the date of acquisition. The City reports its investments in accordance with GASB Statement No. 31, Accounting and Financial Reporting for Certain Investments and for External Investment Pools. Under this standard, certain investments are valued at fair value as determined by quoted market prices or by estimated fair values when quoted market prices are not available. The standard also provides that certain investments are valued at cost (or amortized cost) when they are of a short-term duration, the rate of return is fixed, and the City intends to hold the investment until maturity. The City has adopted an investment policy in compliance with State of Michigan statutes. Those statutes authorize the City to invest in obligations of the United States, certificates of deposit, prime commercial paper, securities guaranteed by United States agencies or instrumentalities, United States government or federal agency obligation repurchase agreements, bankers acceptances, state-approved investment pools and certain mutual funds. November 30, 2007 #### NOTE A—SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES—Continued Assets, Liabilities and Net Assets or Equity—Continued #### **Receivables and Pavables** Activity between funds that are representative of lending/borrowing arrangements outstanding at the end of the fiscal year are referred to as either "due to/from other funds" (i.e., the current portion of interfund loans) or "advances to/from other funds" (i.e., the non-current portion of interfund loans). All other outstanding balances between funds are reported as "due to/from other funds". Any residual balances outstanding between the governmental activities and business-type activities are reported in the government-wide financial statements as "internal balances". Advances between funds, as reported in the fund financial statements, are offset by a fund balance reserve account in applicable governmental funds to indicate that they are not available for appropriation and are not expendable available financial resources. All trade and property tax receivables are shown net of allowance for uncollectibles. The City bills and collects its own property taxes and also collects taxes for the county, school and State of Michigan. Taxes are levied on each December 1 on the taxable valuation of property (as defined by state statutes) located in the Local Governmental Unit as of the preceding December 31. Uncollectible real property taxes as of the following March 1 are turned over by the City to the County for collection. The County advances the City all these delinquent real property taxes. The delinquent personal property taxes remain the responsibility of the City. The City recognizes all available revenue from the current tax levy. Available means collected within the current period or expected to be collected soon enough thereafter to be used to pay liabilities of the current period (60 days). The 2006 state taxable value for real/personal property of the City totaled approximately \$138,002,000. The ad valorem taxes levied consisted of 9.3878, 1.3 and 1.5 mills for the City's general operating, rubbish collection and public safety/Ruddiman repairing purposes. These amounts are recognized in the respective General Fund and Millage Fund. #### **Inventories and Prepaid Items** All inventories are valued at cost using the first-in/first-out (FIFO) method. Inventories of governmental funds are recorded as expenditures when consumed rather than when purchased. Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items in both government-wide and fund financial statements. #### **Capital Assets** Capital assets, which include property, plant, equipment and infrastructure assets (e.g., roads, bridges, sidewalks and similar items), are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. Capital assets are defined by the government as assets with an initial, individual cost of more than \$5,000 and an estimated useful life in excess of two years. Such assets are recorded at historical cost or estimated historical cost if purchased or constructed. Donated capital assets are recorded at estimated fair market value at the date of donation. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend assets lives are not capitalized. November 30, 2007 #### NOTE A—SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES—Continued Assets, Liabilities and Net Assets or Equity—Continued #### Capital Assets—Continued Major outlays for capital assets and improvements are capitalized as projects are constructed. Interest incurred during the construction phase of capital assets of business-type activities is included as part of the capitalized value of the assets constructed. In the case of the initial capitalization of general infrastructure assets (i.e., those reported by governmental activities) the City chose to include only items acquired since December 1, 2003 as allowed by generally accepted accounting principles. Property, plant and equipment is depreciated using the straight-line method over the following estimated useful lives: | <u>Assets</u> | <u>Years</u> | |----------------------------|--------------| | Land improvements | 10-30 | | Buildings and improvements | 10-35 | | Vehicles and equipment | 4-25 | | Infrastructure | 10-50 | #### **Compensated Absences** City employees are granted vacation and sick leave in varying amounts based on length of service. Upon termination, employees are paid for vacation days and one-half of their accrued sick days as separation pay under limits that vary by employment group. The liability for these compensated absences is accrued when incurred in the government-wide and proprietary fund financial statements. The current portion of this liability is estimated based on historical trends. A liability for these amounts is reported in the governmental funds only if they have matured, for example, as a result of employee resignations and retirements. #### **Long-Term Obligations** In the government-wide financial statements and proprietary fund types in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activities or proprietary fund type statement of net assets. Bond premiums and discounts as well as issuance costs, are deferred and amortized over the life of the bonds using the effective interest method. Bonds payable are reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the term of the related debt. In the fund financial statements, governmental fund types recognize bond premiums and discounts, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums received on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as debt service expenditures. #### **Fund Equity** In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Designations of fund balance represent tentative management plans that are subject to change. #### **Use of Estimates** The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. November 30, 2007 #### NOTE B—STEWARDSHIP, COMPLIANCE AND ACCOUNTABILITY #### **Budgetary Information** Annual budgets are adopted on a basis consistent with generally accepted accounting principles for all governmental funds except the capital projects funds, which adopt project-length budgets. All annual appropriations lapse at fiscal year end. The City follows these procedures in establishing the budgetary information provided in the financial statements: - a. Prior to the commencement of the fiscal year, the City Manager submits to the City Council a proposed operating budget for the fiscal year commencing the following December 1. The operating budget includes proposed expenditures and the means of financing them. - b. Public hearings are conducted at the City Hall to obtain taxpayer comments. - c. No later than November 30, the budget is legally enacted through passage of a resolution. - d. Supplemental appropriations, when required to provide for additional expenditures, are matched by additional anticipated revenues or an appropriation of available fund balance and must be approved by the City Council. The appropriated budget is prepared by fund, function and department. The City's department heads may make transfers of appropriations within a department. Transfers of appropriations between departments require the approval of the City Council. The legal level of budgetary control is the department level. The City Council made several supplemental budgetary appropriations throughout the year. #### **Excess of Expenditures Over Appropriations** During the year ended November 30, 2007, actual
expenditures exceeded appropriations for transfers out by \$68,716 in the General Fund. These overexpenditures were funded with available fund balance. November 30, 2007 #### NOTE C—DEPOSITS AND INVESTMENTS As of November 30, 2007, the City had the following investments: | | | | Weighted
average
maturity | | | |-------------------------------------|----|------------|---------------------------------|-----------|---------| | | | Fair value | (Days) | Fitch's | Percent | | Investment Type | | | | | | | External investment pool | \$ | 1,126,374 | 21 | not rated | 90.6 % | | External investment pool | _ | 117,463 | 43 | AAA | 9.4 | | Total fair value | \$ | 1,243,837 | | | 100.0 % | | Portfolio weighted average maturity | = | | 23 | | | The City voluntarily invests certain excess funds in external pooled investment pools (Pools). The Pools are external investment pools of "qualified" investments for Michigan municipalities. The Pools are not regulated nor registered with the SEC. The fair value of the City's investments is the same as the fair value of the Pools. **Interest rate risk.** The City's investment policy does not limit investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates. **Credit risk.** State law limits investments in commercial paper and corporate bonds to the two highest classifications issued by nationally recognized statistical rating organizations. The City has no investment policy that would further limit its investment choices. **Concentration of credit risk.** The City does not have a concentration of credit risk policy. Concentration of credit risk is the risk of loss attributed to the magnitude of the City investment in a single issuer, by diversifying the investment portfolio so that the impact of potential losses from any one type of security or issuer will be minimized. **Custodial credit risk - deposits.** In the case of deposits, this is the risk that in the event of a bank failure, the City's deposits may not be returned to it. As of November 30, 2007, \$2,534,996 of the City's bank balance of \$2,761,419 was exposed to custodial credit risk because it was uninsured and uncollateralized. **Custodial credit risk - investments.** The City does not have a custodial credit risk policy for investments. This is the risk that, in the event of the failure of the counterparty, the City will not be able to recover the value of its investments or collateral securities that are in the possession of an outside party. Foreign currency risk. The City is not authorized to invest in investments which have this type of risk. November 30, 2007 ### NOTE D—CAPITAL ASSETS Capital asset activity for the year ended November 30, 2007 was as follows: | | Balance | | | Balance | |---|--------------|---------------|------------|--------------| | | December 1, | | | November 30, | | | 2006 | Additions | Deductions | 2007 | | Governmental activities: | | | | · | | Capital assets, not being depreciated: | | | | | | Land | \$ 4,946,506 | \$ - \$ | - | \$ 4,946,506 | | Construction in progress | 492,115 | 56,157 | 538,497 | 9,775 | | Total capital assets, not being depreciated | 5,438,621 | 56,157 | 538,497 | 4,956,281 | | Capital assets, being depreciated: | | | | | | Land improvements | 322,733 | 569,351 | 29,722 | 862,362 | | Buildings and other improvements | 1,880,798 | - | - | 1,880,798 | | Vehicles and equipment | 1,819,675 | - | 9,300 | 1,810,375 | | Infrastructure | 2,232,370 | 15,817 | | 2,248,187 | | Total capital assets, being depreciated | 6,255,576 | 585,168 | 39,022 | 6,801,722 | | Less accumulated depreciation: | | | | | | Land improvements | 218,635 | 39,192 | 29,722 | 228,105 | | Buildings and other improvements | 1,108,212 | 45,876 | - | 1,154,088 | | Vehicles and equipment | 1,061,261 | 111,801 | 9,300 | 1,163,762 | | Infrastructure | 124,652 | 112,014 | | 236,666 | | Total accumulated depreciation | 2,512,760 | 308,883 | 39,022 | 2,782,621 | | Total capital assets, being | | | | | | depreciated, net | 3,742,816 | 276,285 | | 4,019,101 | | Capital assets, net | \$ 9,181,437 | \$ 332,442 \$ | 538,497 | \$ 8,975,382 | | Business-type activities: | | | | | | Capital assets, not being depreciated: | | | | | | Land | \$ 1,500 | \$ - \$ | - | \$ 1,500 | | Construction in progress | 97,995 | 14,414 | 112,409 | - | | Total capital assets, not being depreciated | 99,495 | 14,414 | 112,409 | 1,500 | November 30, 2007 ### NOTE D—CAPITAL ASSETS—Continued | | | Balance | | | | | | Balance | |--|----|-------------|----|-----------|----|------------|----|--------------| | | | December 1, | | | | | N | November 30, | | | | 2006 | _ | Additions | _ | Deductions | | 2007 | | Business-type activities:—Continued | | | | | | | | | | Capital assets, being depreciated: | | | | | | | | | | Sewer system | \$ | 1,238,796 | \$ | - | \$ | - | \$ | 1,238,796 | | Water system | | 2,695,886 | | 221,480 | | 75,602 | | 2,841,764 | | Buildings and improvements | | 13,795 | | - | | - | | 13,795 | | Equipment | _ | 50,940 | | - | _ | - | _ | 50,940 | | Total capital assets, being depreciated | | 3,999,417 | | 221,480 | | 75,602 | | 4,145,295 | | Less accumulated depreciation: | | | | | | | | | | Sewer system | | 521,343 | | 17,565 | | - | | 538,908 | | Water system | | 832,876 | | 51,573 | | 75,602 | | 808,847 | | Buildings and improvements | | 2,300 | | 919 | | - | | 3,219 | | Equipment | | 40,040 | | 3,276 | _ | - | | 43,316 | | Total accumulated depreciation | | 1,396,559 | | 73,333 | _ | 75,602 | | 1,394,290 | | Total capital assets, being | | | | | | | | | | depreciated, net | - | 2,602,858 | | 148,147 | _ | - | | 2,751,005 | | Capital assets, net | \$ | 2,702,353 | \$ | 162,561 | \$ | 112,409 | \$ | 2,752,505 | ### **Depreciation** Depreciation expense was charged to functions as follows: | | \$
11,445 | |--|---------------| | Public safety | 64,312 | | Public works | 122,702 | | Culture and recreation | 74,742 | | Internal Service Fund depreciation is charged to the | | | various programs based on their usage of the assets | 35,682 | | | \$
308,883 | | Business-type activities: |
 | | Sewer | \$
20,419 | | Water | 52,914 | | | \$
73,333 | November 30, 2007 #### NOTE E—ACCESS RIGHTS Access rights activity for the year ended November 30, 2007 was as follows: | | Γ | Balance
December 1,
2006 | | Additions | Deductions | | Balance
November 30,
2007 | |-------------------------------|----|--------------------------------|-----|-----------|------------|------|---------------------------------| | Business-type activities | | | _ | | | ji | | | Access rights | \$ | 110,512 | \$ | - | \$
- | \$ | 110,512 | | Less accumulated amortization | | 92,093 | _ | 18,419 | - | in . | 110,512 | | Access rights, net | \$ | 18,419 | \$_ | (18,419) | \$
- | \$ | | #### Amortization Amortization expense has been charged to sewer. ### NOTE F—BOND ISSUANCE COSTS Bond issuance cost activity for the year ended November 30, 2007 was as follows: | | | Balance | | | | | Balance | |--|-----|-------------|---------------|----|------------|----|--------------| | | | December 1, | | | | | November 30, | | | | 2006 | Additions | _ | Deductions | | 2007 | | Governmental activities: | | | | | | | | | Bond issuance costs | \$ | 18,496 | \$
- | \$ | - | \$ | 18,496 | | Less accumulated amortization | | 4,098 | 3,036 | | | - | 7,134 | | Bond issuance costs, net | \$ | 14,398 | \$
(3,036) | \$ | | \$ | 11,362 | | Business-type activities: | | | | | | | | | Bond issuance costs | \$ | 16,060 | \$
- | \$ | - | \$ | 16,060 | | Less accumulated amortization | | 7,822 | 1,095 | - | - | | 8,917 | | Bond issuance costs, net | \$ | 8,238 | \$
(1,095) | \$ | | \$ | 7,143 | | Amortization | | | | | | | | | Amortization expense was charged to function | ons | as follows: | | | | | | | Governmental activities: | | | | | | | | | Interest on long-term debt | | | | | | \$ | 3,036 | | Business-type activities: | | | | | | | | | Water | | | | | | \$ | 1,095 | November 30, 2007 #### NOTE G—INTERFUND RECEIVABLES, PAYABLES AND TRANSFERS #### Due to/from other funds: The General Fund owes \$69,541 to the Contingent and Reserve Fund for transfers not paid as of November 30, 2007. #### Advances to/from other funds: Other governmental funds owes \$7,898 to the Contingent and Reserve Fund for capital projects. #### **Interfund transfers:** | | _ | Transfers in: | | | | | | | | | |----------------|-----|---------------|----|-------------|--------------|-------|-----|---------|------------------|--| | | | | | Contingent | Other | | | | | | | | | General | | and Reserve | governmental | | | | | | | | | Fund | | Fund | funds | | | Total | Purpose | | | Transfers out: | _ | | | | _ | | | | | | | General Fund | \$ | - | \$ | 130,691 | \$ | 8,600 | \$ | 139,291 | see Note J | | | Contingent and | | | | | | | | | | | | Reserve Fund | | 116,928 | | - | | - | | 116,928 | Capital projects | | | Millage Fund | _ | 7,946 | | - | _ | - | _ | 7,946 | Capital projects | | | Total | \$_ | 124,874 | \$ | 130,691 | \$_ | 8,600 | \$_ | 264,165 | | | #### NOTE H—DEFERRED REVENUE Governmental funds report deferred revenue in connection with receivables for revenues that are not considered to be available to liquidate liabilities of the current period. Governmental funds also defer revenue recognition in connection with resources that have been received, but not yet earned. At the end of the current fiscal year, the various components of deferred revenue reported in the governmental funds were as follows: | | <u>U</u> | navailable | _ | Unearned | | |---|----------|------------|----|----------|--| | Special assessments | \$ | 64,231 | \$ | - | |
| Grants and fees | | | _ | 22,716 | | | Total deferred revenue for governmental funds | \$ | 64,231 | \$ | 22,716 | | November 30, 2007 #### NOTE I—LONG-TERM DEBT #### **Summary of Changes in Long-Term Liabilities** The following is a summary of long-term liabilities activity for the City for the year ended November 30, 2007. | | Balance | | | | Balance | | | | | | |----------------------------------|-------------|-----------|----|-----------|------------|---------|----|--------------|----|------------| | | December 1, | | | | | | | November 30, | | Due within | | | 2006 | | | Additions | Reductions | | | 2007 | | one year | | Governmental activities: | - | | - | | - | | | | _ | _ | | General obligation bonds | \$ | 1,025,000 | \$ | - | \$ | 75,000 | \$ | 950,000 | \$ | 100,000 | | Michigan Transportation | | | | | | | | | | | | Fund bonds | | 55,000 | | - | | 10,000 | | 45,000 | | 15,000 | | Compensated absences | | 122,470 | | 61,517 | | 65,537 | | 118,450 | _ | 59,000 | | Governmental activity | | | | | | | | | | | | long-term liabilities | \$ | 1,202,470 | \$ | 61,517 | \$ | 150,537 | \$ | 1,113,450 | \$ | 174,000 | | Business-type activities: | | | | | | | | | | | | General obligation bonds | \$ | 147,094 | \$ | - | \$ | 36,717 | \$ | 110,377 | \$ | 36,643 | | Revenue bonds | | 710,000 | | - | | 50,000 | | 660,000 | | 50,000 | | Compensated absences | | 13,775 | _ | 7,730 | | 7,197 | | 14,308 | _ | 7,000 | | Business-type activity | | | | | | | | | | | | long-term liabilities | \$ | 870,869 | \$ | 7,730 | \$ | 93,914 | \$ | 784,685 | \$ | 93,643 | #### **Governmental activities:** #### **General obligation bonds:** Limited Tax General Obligation Bonds of 2005 payable in annual installments of \$100,000 to \$175,000 through April 2014; interest at rates varying from 3.25% to 3.6% \$ 950,000 #### **Michigan Transportation Fund bonds:** \$115,000 Michigan Transportation Fund Bonds of 2001 payable in annual installments of \$15,000 through November 2010; interest at rates varying from 4.2% to 4.4% 995,000 118,450 1,113,450 Compensated absences November 30, 2007 ### NOTE I—LONG-TERM DEBT—Continued ### Summary of Changes in Long-Term Liabilities—Continued ### **Business-type activities:** ### **General obligation bonds:** | \$129,334 Northside Water System Bonds | | |---|--------------| | of 1983; payable in annual installments of \$8,200 | | | through February 2022; including interest at 6% | \$
77,334 | | \$110,521 Muskegon County Wastewater Management | | | System Bonds of 2002; final payment of \$33,043 due | | | July 2008; interest at 5% | 33,043 | | Revenue bonds: | | | \$895,000 Water Revenue Bonds of 2001 payable in | | | annual installments of \$50,000 to \$55,000 through | | | November 2020; interest at 4.5% to 5.4% |
660,000 | | |
770,377 | | Compensated absences | 14,308 | For governmental activities, claims and judgments and compensated absences are generally liquidated by the General Fund. 784,685 The County of Muskegon wastewater contracts payable represent agreements with Muskegon County relating to the construction of sewage treatment facilities. To construct these facilities, the County issued bonds which local municipalities are obligated to repay. The City has recorded the liability for its portion of the County bonds which are to be repaid by the access rights fee. Access rights are also recorded and are amortized over 20 years. The contractual obligation is secured by the full faith and credit of the City. Current debt service requirements are funded by sewer revenues. In 2005, the County of Muskegon began making improvements to the regional sewer treatment facilities. The project was funded with \$17,500,000 bonds issued through the State of Michigan Clean Water Revolving Fund Loan Program. The County operates the system and makes payments on the bonds with user charges to the local units. The City has pledged its limited tax full faith and credit for the payment of its portion of the debt should user charges collected by the County be insufficient to make the debt payments. The City's portion of the debt on November 30, 2007 was \$493,794. The City is unaware of any circumstances that would cause a shortfall in the near future. The City was in compliance in all material respects with all the revenue bond ordinances at November 30, 2007. November 30, 2007 ### NOTE I—LONG-TERM DEBT—Continued Annual debt service requirements to maturity for debt outstanding as of November 30, 2007 follows: | Year ending | | Governme | ntal | activites | _ | Business-type activities | | | | |--------------|-----|------------------|------|-----------------|----|--------------------------|-----|----------|--| | November 30, | _ | <u>Principal</u> | | <u>Interest</u> | | <u>Principal</u> | | Interest | | | 2008 | \$ | 115,000 | \$ | 32,700 | \$ | 86,643 | \$ | 39,100 | | | 2009 | | 140,000 | | 28,400 | | 53,800 | | 35,000 | | | 2010 | | 140,000 | | 23,600 | | 59,000 | | 32,500 | | | 2011 | | 125,000 | | 18,800 | | 54,200 | | 29,700 | | | 2012 | | 150,000 | | 14,100 | | 54,500 | | 27,100 | | | 2013-2017 | | 325,000 | | 12,070 | | 277,000 | | 94,200 | | | 2018-2022 | _ | - | _ | - | | 185,234 | _ | 22,040 | | | | \$_ | 995,000 | \$_ | 129,670 | \$ | 770,377 | \$_ | 279,640 | | ### NOTE J-UNRESERVED, UNDESIGNATED FUND BALANCE - GENERAL FUND In accordance with a council resolution, the unreserved, undesignated fund balance in the General Fund is maintained at \$25,000. The Contingent and Reserve Fund receives excess revenues or provides for deficiencies. The transfer from the General Fund to the Contingent and Reserve Fund amounted to \$130,691 for the year ended November 30, 2007. ### NOTE K—OTHER INFORMATION ### **Risk Management** The City is exposed to various risks of loss related to torts; theft of, damage to and destruction of assets; errors and omissions; injuries to employees and natural disasters. The City manages its liability and property risk by participating in Michigan Municipal Liability and Property Pool (MMLPP), a public entity risk pool providing property and liability coverage to its participating members. The City pays an annual premium to MMLPP for its insurance coverage. The MMLPP is self-sustaining through member premiums and provides, subject to certain deductibles, occurrence-based casualty coverage for each incident and occurrence-based property coverage to its members by internally assuring certain risks and reinsuring risks through commercial companies. Various deductibles are maintained to place the responsibility for small charges with the insured. Settled claims resulting from these risks have not exceeded insurance coverage in any of the past three fiscal years. The City manages its workers' compensation risk by participating in the Michigan Municipal Workers' Compensation Fund (MMWCF), a public entity risk pool providing workers' compensation coverage to its participating members. The City pays an annual premium to MMWCF for its workers' compensation coverage. The MMWCF is self-sustaining through member premiums and provides statutory workers' compensation coverage to its members by internally assuring certain risks and reinsuring risks through commercial companies. Settled claims resulting from these risks have not exceeded insurance coverage in any of the past three fiscal years. The City carries commercial insurance for employee health and accident insurance. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years. November 30, 2007 ### NOTE K—OTHER INFORMATION—Continued ### **Contingent Liabilities** Amounts received or receivable from grant agencies are subject to audit and adjustment by grantor agencies, principally the federal government. Any disallowed claims, including amounts already collected, may constitute a liability to the applicable funds. The amount, if any, of expenditures that may be disallowed by the grantor cannot be determined at this time, although the City expects such amounts, if any, to be immaterial. The City is a defendant in various lawsuits. Although the outcome of these lawsuits is not presently determinable, in the opinion of the City's counsel the resolution of these matters will not have a material adverse effect on the financial condition of the City. ### **Post-Retirement Health Care** The City has agreed to provide post-retirement health care to certain employees after they retire. As of year end, there were fifteen retired employees receiving benefits. The City finances the Plan on a pay-as-you-go basis. For the year ended November 30, 2007, the City's post-retirement health care cost under the Plan was approximately \$86,000. The City has also set up a trust fund through the Municipal Employees Retirement System to provide health insurance to retirees under Public Act of 149 of 1999 during the year ended November 30, 2007 and deposited \$29,000 into it. The trust fund was set up in preparation of the City's adoption of GASB 45, Accounting and Financial Reporting by Employers for Postemployment Benefits (OPEB) Other Than Pensions which is effective for the City on December 1, 2009. GASB 45 will require the City to account for retiree health care benefits on an actuarial basis rather than on a pay-as-you-go basis under which they are currently accounted. #### Lease The City leases an automobile under an operating lease. Lease expense amounted to \$5,386 for the year ended November 30, 2007. The future minimum lease payments for this lease are as follows: | Year ending November 30, | | <u>Amount</u> | |--------------------------|----|---------------| | 2008 | \$ | 4,428 | | 2009 | | 4,428 | | 2010 | _ | 3,690 | | | \$ | 12,546 | November 30, 2007 ### NOTE L—EMPLOYEE RETIREMENT SYSTEMS AND PENSION PLANS ### **Pension Plan** Plan Description. The City of North Muskegon is in an agent multiple-employer
defined benefit pension plan with the Municipal Employees Retirement System (MERS). The Plan provides retirement and disability benefits, annual cost-of-living adjustments, and death benefits to Plan members and beneficiaries. Act No. 427 of the Public Acts of 1984 of the State of Michigan assigns the authority to establish and amend the benefit provisions of the plans that participate in MERS to the respective employer entities; that authority rests with the City of North Muskegon. A copy of the complete financial report and required supplemental information can be obtained by writing to: City of North Muskegon 1502 Ruddiman Drive North Muskegon, MI 49445 *Funding Policy*. Plan members are required to contribute 3 percent of the first \$4,200 of annual compensation and 5 percent of the portion over \$4,200 to the plan. The City is required to contribute at an actuarially-determined rate depending upon position from 8.69 to 15.24 percent of covered wages. Annual Pension Cost. For the year ended November 30, 2007, the City's annual pension cost was approximately \$132,000 which the City contributed. The required contribution was determined as part of the December 31, 2004 actuarial valuation using the entry age actuarial cost method. The actuarial assumptions included (a) 8 percent investment rate of return (net of administrative expenses), (b) projected salary increases ranging from 0 percent to 4.5 percent, and (c) 4.5 percent per year compounded annually attributable to inflation. The actuarial value of plan assets was determined using techniques that smooth the effects of short-term volatility in the market value of investments over a five-year period. ### **Three-Year Trend Information** | | A | pproximate | Percentage | | | |-------------|----|--------------|-------------|---|-------------| | | An | nual Pension | of APC | | Net Pension | | Year ending | C | Cost (APC) | Contributed | | Obligation | | 11/30/05 | \$ | 81,000 | 100 | % | \$
- | | 11/30/06 | | 86,000 | 100 | | - | | 11/30/07 | | 132.000 | 100 | | _ | ### REQUIRED SUPPLEMENTARY INFORMATION Schedule of Funding Progress ### (Dollar amounts in thousands) | | Actuarial valuation date | Actuarial value of assets | Actuarial Accrued
Liability (AAL)
Entry Age | Unfunded
AAL
(UAAL) | L Fund | | Covered payroll | UAAL as a percentage of covered payroll | | |---|--------------------------|---------------------------|---|---------------------------|--------|-----|-----------------|---|---| | - | 12/31/04 | \$
3,755 | \$
5,092 | \$
1,337 | 74 | 1 % | \$
770 | 174 | % | | | 12/31/05 | 3,863 | 5,252 | 1,389 | 74 | 1 | 772 | 180 | | | | 12/31/06 | 4,033 | 5,138 | 1,105 | 78 | 3 | 769 | 144 | | November 30, 2007 ### NOTE L—EMPLOYEE RETIREMENT SYSTEMS AND PENSION PLANS—Continued ### **Deferred Compensation Plan** The City offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The Plan, available to all full-time City employees at their option, permits participants to defer a portion of their salary until future years. The deferred compensation is not available to participants until termination, retirement, death, or unforeseeable emergency. The Plan has created a trust for the exclusive benefit of the Plan's participants and beneficiaries under rules provided in Internal Revenue Code Section 401(f). # City of North Muskegon Required Supplementary Information BUDGETARY COMPARISON SCHEDULE General Fund For the year ended November 30, 2007 Variance with | Page | | Budget | Budgeted amounts | | | |--|--------------------------------------|--------------|------------------|--------------|----------| | Poper yakes 1,477,06 2,172 3,127 1,280,08 2,289 1,280 | | | | Actual | | | Design same permis 1,000 78,222 1,000 | REVENUES | | | | | | Pederal Pede | Property taxes | \$ 1,477,656 | \$ 1,477,101 | \$ 1,480,048 | \$ 2,947 | | Poster | Licenses and permits | 61,300 | 78,222 | 80,202 | 1,980 | | Same 34,50% 35,00% 32,08% 1.28 Charges foresries 18,264 84,70% 13,13% 36,30 Dires and forfeitures 25,00 34,00 33,40 38,10 Direct 28,381 20,20 10,00 8,73 Tarl a revenues 2,100 2,100 8,70 EXPENDITURES Contract Services Contract Services 8,40 5,80 5,92 40 Board of review 90 1,25 1,25 40 Clerk 90,38 1,80 1,70 1,80 1,80 1,70 1,80 1,90< | Intergovernmental revenues | | | | | | Classes for services 81,43 (100 mode) 84,70 (100 mode) 13,13 m | Federal | = | 21,122 | 21,122 | = | | Fine and orderitures (name and any state of the | State | 340,567 | 351,760 | 352,988 | 1,228 | | Interest (Principle) 45,000 33,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000 3,000
3,000 | Charges for services | 81,243 | 84,799 | 84,818 | 19 | | Other 8,8,817 92,259 10,007 8,357 Total revense 2,149,50 2,64,970 5,60,10 EXPENDITUES Circums 8,700 5,800 5,800 2,00 Chy manager 97,917 8,800 5,800 5,00 2,00 Board of review 6,00 1,225 1,225 1,20 1,00 | Fines and forfeitures | 12,500 | 10,700 | 11,338 | 638 | | Total revenues 1,102,083 2,149,054 2,164,70 15,016 16,000 1,100 16,000 1,100 | Investment earnings | 45,000 | 34,000 | 33,847 | (153) | | Capacit Capa | Other | 83,817 | 92,250 | 100,607 | 8,357 | | City manager Facility manage | Total revenues | 2,102,083 | 2,149,954 | 2,164,970 | 15,016 | | General government 79,175 78,890 78,611 24,00 Ellections 8,400 5,800 5,922 408 Board of review 600 1,225 1,225 -1,225 Clerk 50,338 41,300 41,124 176 Trassurer 49,026 18,140 17,995 45 Assessor 18,940 18,140 17,995 45 Attorney 39,040 35,003 35,100 34,675 425 Office - cérrial 35,003 35,100 34,675 425 Cily pall 48,843 35,100 34,755 425 Public service building 13,000 42,100 41,784 35,703 Public department 13,600 14,200 14,100 1-7 Public department 31,341 51,457 50,928 5,74 Piblic works 31,000 41,400 14,000 1-7 Sidewall maineance 38,751 111,100 10,800 1-7 | EXPENDITURES | | | | | | City manager 79,175 78,800 78,614 249 Elections 8,800 5,800 3,802 4,808 Board of review 600 1,225 1,225 - Clrk 50,038 4,1300 41,124 1,706 Treasurer 49,626 48,100 47,920 1,80 Assessor 18,00 36,00 36,131 36,93 Office clerical 39,400 35,00 36,131 36,93 Office clerical 48,003 47,20 41,72 41,72 Public service building 48,003 41,720 41,72 1,72 Public service building 13,005 142,203 140,158 2,07 Polic department 15,005 142,203 140,158 2,07 Public works 20,000 14,000 140,100 140,100 2,00 Siked partment 8,871 111,100 108,589 2,911 Billion works 3,000 40,450 39,09 44,50 39 | Current | | | | | | Bections | General government | | | | | | Board of review 600 1.225 1.225 | City manager | 79,175 | 78,890 | 78,641 | 249 | | Clerk 50,338 41,300 41,124 176 Trasurer 49,626 48,100 47,920 180 Assessor 18,940 18,040 17,995 45 Attorney 39,400 36,500 36,131 36 Office - clerical 35,003 35,100 34,675 425 Ciry hall 48,043 47,728 46,252 1,476 Public service building 03,000 42,100 41,682 2,072 Polic department 136,059 142,230 140,188 2,072 Bulliding inspector 136,059 144,200 14,00 - Bulliding inspector 30,300 40,450 39,974 476 Sixeed department 89,871 111,500 108,589 2,911 Engineering 30,300 40,450 39,974 476 Sixeed department 89,871 111,500 108,589 2,911 Cliy park 30,000 44,575 45,414 48,99 S | Elections | 8,400 | 5,800 | 5,392 | 408 | | Treasurer 49,626 48,100 47,201 189 Assesor 18,940 18,000 17,795 43 Attorney 39,400 36,503 36,131 369 Office-clerical 35,003 35,103 34,675 425 City hall 48,043 47,728 46,252 1,476 Public service building 48,043 47,728 46,252 1,476 Public service building 513,443 514,927 509,283 5,674 Fire department 136,050 142,230 140,108 2,072 Building inspector 136,050 142,230 140,108 2,072 Building inspector 30,300 40,450 39,974 476 Sidewalk maintenance 30,300 40,450 39,974 476 Sidewalk maintenance 89,871 111,500 108,899 2,911 Engineering 30,300 44,575 45,414 (8,99) Silve days 49,414 46,904 48,404 48,904 | Board of review | 600 | 1,225 | 1,225 | = | | Assessor | Clerk | 50,338 | 41,300 | 41,124 | 176 | | Attorney 35,040 36,500 36,131 36,90 Office - clerical 35,043 35,100 34,675 42,8 Public service building 48,043 47,728 46,252 1,476 Public service building 30,300 42,100 41,784 316 Public service building 30,300 42,100 14,078 30 Police department 136,050 144,237 140,158 2,072 Building inspector 136,050 144,203 140,108 2,072 Building inspector 14,400 14,400 14,00 - Sidewalk maintenance 30,300 40,450 39,974 476 Street department 8,8371 111,500 139,974 476 Street department 8,8371 111,500 139,974 476 Street department 8,8371 111,500 139,974 476 Street department 30,000 179,395 170,151 9,244 Clutra and recreation activities 47,600 64, | Treasurer | 49,626 | 48,100 | 47,920 | 180 | | Office - clerical 35,003 35,100 34,675 425 City half 48,043 47,728 46,252 1,776 Public sericy 30,300 42,100 41,784 316 Public safety 80 151,4957 509,283 5,674 Fire department 136,050 142,230 140,158 2,072 Building inspector 14,900 14,400 14,400 14,000 | Assessor | 18,940 | 18,040 | 17,995 | 45 | | City hall 48,043 4,728 46,252 1,476 Public service building 30,300 42,100 41,784 3,167 Public safety Total partment 136,050 14,257 509,283 5,674 Fire department 136,050 14,230 104,018 2,072 Building inspector 14,000 14,400 14,400 Public works Total part of the partment 80,871 111,500 108,589 2,911 Sidewalk maintenance 89,871 111,500 108,589 2,911 Engineering 3,000 | Attorney | 39,400 | 36,500 | 36,131 | 369 | | Public service building 30,300 42,100 41,784 316 Public service building 1 2 3 56,74 513,443 514,957 509,283 5,674 Police department 513,443 514,957 509,283 5,674 Building inspector 14,000 14,200 14,100 - Public works 30,300 40,450 39,974 476 Sidewalk maintenace 30,300 40,450 39,974 476 Street department 89,871 111,500 108,589 2,911 Engineering 30,000 - </td <td>Office - clerical</td> <td>35,003</td> <td>35,100</td> <td>34,675</td> <td>425</td> | Office - clerical | 35,003 | 35,100 | 34,675 | 425 | | Public safety Function of the partment | City hall | 48,043 | 47,728 | 46,252 | 1,476 | | Police department 513.443 514,957 509,283 5,674 Fire department 136,050 142,230 140,158 2,72 Public works 14,900 14,400 14,400 14,400 14,400 17 Public works 8 8 8 17 18 476 Sidewalk maintenance 30,300 40,450 39,974 476 | Public service building | 30,300 | 42,100 | 41,784 | 316 | | Fire department 136,050 142,230 14,0158 2,072 Building inspector 14,900 14,400 14,400 - Public works 30,300 40,450 39,974 476 Street department 89,871 111,500 108,589 2,911 Engineering 3,000 - - - Sanitation 179,429 179,395 170,151 9,244 Culture and recreation 3,000 - - - - City parks 37,100 44,575 45,414 (839) Recreation facilities 47,600 64,600 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outly 100,000 97,525 87,011 10,514 Total expenditures (85,000) (89,49) 14,417 73,366 Excess of revenues over expenditures 1,500 - | Public safety | | | | | | Building inspector 14,900 14,400 14,400 | Police department | 513,443 | 514,957 | 509,283 | 5,674 | | Public works 30,300 40,450 39,974 476 Sidewalk maintenance 89,871 111,500 108,589 2,911 Engineering 3,000 - - - Sanitation 179,429 179,395 170,151 9,244 Culture and recreation 89,871 170,395 45,414 (839) City parks 37,100 44,575 45,414 (839) Recreation facilities 47,600 64,000 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures 2,187,083 2,208,903 2,150,553 58,350 Excess of revenues over expenditures 1,500 - - - OTHER FINANCING SOURCES (USES) 117,000 127,524 124,874 (2,650) Tansfers out 1,50 70,5 | Fire department | 136,050 | 142,230 | 140,158 | 2,072 | | Public works 30,300 40,450 39,974 476 Sidewalk maintenance 89,871 111,500 108,589 2,911 Engineering 3,000 - - - Sanitation 179,429 179,395 170,151 9,244 Culture and recreation 89,871 170,395 45,414 (839) City parks 37,100 44,575
45,414 (839) Recreation facilities 47,600 64,000 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures 2,187,083 2,208,903 2,150,553 58,350 Excess of revenues over expenditures 1,500 - - - OTHER FINANCING SOURCES (USES) 117,000 127,524 124,874 (2,650) Tansfers out 1,50 70,5 | Building inspector | 14,900 | 14,400 | 14,400 | - | | Street department 89,871 111,500 108,589 2,911 Engineering 3,000 - - - Sanitation 179,429 179,395 170,511 9,244 Culture and recreation - | | | | | | | Street department 89,871 111,500 108,589 2,911 Engineering 3,000 - | Sidewalk maintenance | 30,300 | 40,450 | 39,974 | 476 | | Sanitation 179,429 179,395 170,151 9,244 Culture and recreation 837,100 44,575 45,414 (839) City parks 37,100 64,000 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,496 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures (85,000) (58,949) 14,417 73,366 Excess of revenues over expenditures (85,000) (58,949) 14,417 73,366 OTHER FINANCING SOURCES (USES) 117,000 127,524 124,874 (2,650) Transfers in 117,000 127,524 124,874 (2,650) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ 2,000 5,949 14,417 7,366 | | | | | 2,911 | | Sanitation 179,429 179,395 170,151 9,244 Culture and recreation 837,100 44,575 45,414 (839) City parks 37,100 64,000 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,496 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures (85,000) (58,949) 14,417 73,366 Excess of revenues over expenditures (85,000) (58,949) 14,417 73,366 OTHER FINANCING SOURCES (USES) 117,000 127,524 124,874 (2,650) Transfers in 117,000 127,524 124,874 (2,650) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ 2,000 5,949 14,417 7,366 | Engineering | 3,000 | - | = | - | | Culture and recreation 37,100 44,575 45,414 (839) Recreation facilities 47,600 64,000 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures (85,00) (58,949) 14,417 73,366 Excess of revenues over expenditures (85,00) 58,949 14,417 73,366 OTHER FINANCING SOURCES (USES) 117,000 127,524 124,874 (2,650) Transfers in 117,000 127,524 124,874 (2,650) Transfers out 33,500 (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$2,000 56,949 (14,417) (71,366) | | 179,429 | 179,395 | 170,151 | 9,244 | | Recreation facilities 47,600 64,000 51,284 12,716 Walker Memorial Library 30,885 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures (85,000) (58,949) 14,417 73,366 Excess of revenues over expenditures (85,000) 58,949 14,417 73,366 OTHER FINANCING SOURCES (USES) 117,000 127,524 124,874 (2,650) Transfers in 117,000 127,524 124,874 (2,650) Transfers out (33,500) (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | Culture and recreation | | | | | | Recreation facilities 47,600 64,000 51,284 12,716 Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures (85,000) (58,949) 14,417 73,366 Excess of revenues over expenditures 1,500 - - - Proceeds from sale of capital assets 117,000 127,524 124,874 (2,650) Transfers out (33,500) (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | City parks | 37,100 | 44,575 | 45,414 | (839) | | Walker Memorial Library 30,850 32,450 33,002 (552) Other governmental functions 644,715 612,638 600,148 12,490 Capital outlay 100,000 97,525 87,011 10,514 Total expenditures 2,187,083 2,208,903 2,150,553 58,350 Excess of revenues over expenditures (85,000) (58,490) 14,417 73,366 OTHER FINANCING SOURCES (USES) 11,500 - | | | | | | | Other governmental functions 644,715 (10,000) 612,638 (600,148) 12,490 (10,514) Capital outlay 100,000 97,525 87,011 10,514 Total expenditures 2,187,083 2,208,903 2,150,553 58,350 Excess of revenues over expenditures (85,000) (58,949) 14,417 73,366 OTHER FINANCING SOURCES (USES) 3 1,500 - | | | | | | | Capital outlay 100,000 97,525 87,011 10,514 Total expenditures 2,187,083 2,208,903 2,150,553 58,350 Excess of revenues over expenditures (85,000) (58,949) 14,417 73,366 OTHER FINANCING SOURCES (USES) 1,500 - - - - Proceeds from sale of capital assets 117,000 127,524 124,874 (2,650) Transfers out (33,500) (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | | | 612,638 | | | | Excess of revenues over expenditures (85,000) (58,949) 14,417 73,366 OTHER FINANCING SOURCES (USES) 1,500 - - - Proceeds from sale of capital assets 117,000 127,524 124,874 (2,650) Transfers out (33,500) (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | | | | | | | OTHER FINANCING SOURCES (USES) 1,500 - | Total expenditures | 2,187,083 | 2,208,903 | 2,150,553 | 58,350 | | Proceeds from sale of capital assets 1,500 - | Excess of revenues over expenditures | (85,000) | (58,949) | 14,417 | 73,366 | | Transfers in Transfers out 117,000 (33,500) 127,524 (124,874 (2,650)) (2,650) (68,716) Transfers out (33,500) (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | OTHER FINANCING SOURCES (USES) | | | | | | Transfers out (33,500) (70,575) (139,291) (68,716) Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | Proceeds from sale of capital assets | 1,500 | = | = | = | | Total other financing sources (uses) 85,000 56,949 (14,417) (71,366) Net change in fund balance \$ | Transfers in | 117,000 | 127,524 | 124,874 | (2,650) | | Net change in fund balance \$ \$ | Transfers out | (33,500) | (70,575) | (139,291) | (68,716) | | Fund balance at December 1, 2006 25,000 | Total other financing sources (uses) | 85,000 | 56,949 | (14,417) | (71,366) | | | Net change in fund balance | \$ <u> </u> | \$(2,000) | - | \$2,000 | | Fund balance at November 30, 2007 \$ 25,000 | Fund balance at December 1, 2006 | | | 25,000 | · | | | Fund balance at November 30, 2007 | | | \$ 25,000 | | ### City of North Muskegon ### Required Supplementary Information ### BUDGETARY COMPARISON SCHEDULE Major Streets Fund For the year ended November 30, 2007 | | Budgeted amoun Original | | | unts
Final | Actual | | | riance with
nal budget-
positive
(negative) | |------------------------------------|-------------------------|---------|----|---------------|--------|---------|----|--| | REVENUES | | | | | | | | | | Intergovernmental revenues - State | \$ | 212,000 | \$ | 205,672 | \$ | 206,907 | \$ | 1,235 | | Investment earnings | | 25,000 | | 37,000 | | 37,206 | | 206 | | Total revenues | | 237,000 | | 242,672 | | 244,113 | | 1,441 | | EXPENDITURES | | | | | | | | | | Current | | | | | | | | | | Public works | _ | 106,267 | _ | 111,359 | | 109,531 | | 1,828 | | Net change in fund balance | \$ | 130,733 | \$ | 131,313 | | 134,582 | \$ | 3,269 | | Fund balance at December 1, 2006 | | | | | | 715,891 | | | | Fund balance at November 30, 2007 | | | | | \$ | 850,473 | | | ### City of North Muskegon ### Required Supplementary Information ### BUDGETARY COMPARISON SCHEDULE Local Streets Fund For the year ended November 30, 2007 Variance with | | | Budgete | ed amo | unts | | | | final budget-
positive | | |------------------------------------|----|----------|--------|----------|-----|----------|------------|---------------------------|--| | | | Original | | Final | | Actual | (negative) | | | | REVENUES | | | | | | | | _ | | | Intergovernmental revenues - State | \$ | 65,000 | \$ | 77,200 | \$ | 75,898 | \$ | (1,302) | | | Investment earnings | | 19,000 | | 15,000 | | 15,168 | | 168 | | | Other | _ | 8,000 | | 9,980 | _ | 9,981 | _ | 1 | | | Total revenues | | 92,000 | | 102,180 | | 101,047 | | (1,133) | | | EXPENDITURES | | | | | | | | | | | Current | | | | | | | | | | | Public works | | 94,574 | | 122,490 | | 121,496 | | 994 | | | Debt service | | | | | | | | | | | Principal | | 10,000 | | 10,000 | | 10,000 | | - | | | Interest and fees | | 2,345 | | 2,345 | | 2,345 | | - | | | Capital outlay | | - | | 16,000 | _ | 15,818 | _ | 182 | | | Total expenditures | _ | 106,919 | _ | 150,835 | _ | 149,659 | _ | 1,176 |
 | Net change in fund balance | \$ | (14,919) | \$_ | (48,655) | | (48,612) | \$_ | 43 | | | Fund balance at December 1, 2006 | | | | | | 259,101 | | | | | Fund balance at November 30, 2007 | | | | | \$_ | 210,489 | | | | ### City of North Muskegon ### Required Supplementary Information ### BUDGETARY COMPARISON SCHEDULE Contingent and Reserve Fund For the year ended November 30, 2007 | | | Budgeted amounts Original Final | | | | Actual | Variance with final budget-positive (negative) | | |--------------------------------------|-----|---------------------------------|-----|-----------|----|-----------|--|----------| | REVENUES | _ | | | | _ | | | <u> </u> | | Charges for services | \$ | 3,800 | \$ | 3,800 | \$ | 3,800 | \$ | - | | Investment earnings | | - | | 26,500 | | 25,860 | | (640) | | Other | _ | _ | _ | | _ | 91,234 | _ | 91,234 | | Total revenues | | 3,800 | | 30,300 | | 120,894 | | 90,594 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers in | | 23,000 | | 61,150 | | 130,691 | | 69,541 | | Transfers out | | (100,000) | _ | (119,578) | | (116,928) | | 2,650 | | Total other financing sources (uses) | _ | (77,000) | _ | (58,428) | _ | 13,763 | _ | 72,191 | | Net change in fund balance | \$_ | (73,200) | \$_ | (28,128) | | 134,657 | \$_ | 162,785 | | Fund balance at December 1, 2006 | | | | | _ | 438,403 | | | | Fund balance at November 30, 2007 | | | | | \$ | 573,060 | | | # City of North Muskegon COMBINING BALANCE SHEET Other Governmental Funds November 30, 2007 | | | | | Specia | _ | Capital
Projects | | | | |---|--------------------------------|--|-------------------------------|---------------------------------|----------------------|-------------------------|-----|--------------------------------------|--| | | Total other governmental funds | | Walker
Community
Center | | Summer
Recreation | | _ | Alley
Paving
District
#02-A | | | ASSETS | | | | | | | | | | | Cash and investments | \$ | 20,579 | \$ | 2,585 | \$ | 5,378 | \$ | 12,616 | | | Special assessments receivable | | 5,431 | | | | | _ | 5,431 | | | Total assets | \$ | 26,010 | \$ | 2,585 | \$ | 5,378 | \$_ | 18,047 | | | LIABILITIES AND FUND BALANCES Liabilities Accounts payable Accrued liabilities Deferred revenue Advances from other funds Total liabilities | \$ | 1,155
184
4,345
7,898
13,582 | \$ | 1,155
105
-
-
1,260 | \$ | -
79
-
-
79 | \$ | -
4,345
7,898
12,243 | | | Fund balances Reserved for capital projects Unreserved Undesignated | _ | 5,804
6,624 | | 1,325 | | 5,299 | _ | 5,804 | | | Total fund balances | | 12,428 | _ | 1,325 | _ | 5,299 | | 5,804 | | | Total liabilities and fund balances | \$ | 26,010 | \$ | 2,585 | \$ | 5,378 | \$ | 18,047 | | # City of North Muskegon COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES ### Other Governmental Funds For the year ended November 30, 2007 | | | | | Special | _ | Capital
Projects | | | |--|--------------------------------|---------|-------------------------|---------|----------------------|---------------------|----|--------------------------------------| | | Total other governmental funds | | Walker Community Center | | Summer
Recreation | | | Alley
Paving
District
#02-A | | REVENUES | | | | | | | | | | Charges for services | \$ | 10,286 | \$ | 3,900 | \$ | 6,386 | \$ | - | | Investment earnings | | 1,456 | | 66 | | 257 | | 1,133 | | Other | | 3,106 | | | | _ | | 3,106 | | Total revenues | | 14,848 | | 3,966 | | 6,643 | | 4,239 | | EXPENDITURES Current | | | | | | | | | | Culture and recreation | | 19,690 | | 12,666 | _ | 7,024 | _ | <u>-</u> | | Excess of revenues over (under) expenditures | | (4,842) | | (8,700) | | (381) | | 4,239 | | OTHER FINANCING SOURCES | | | | | | | | | | Transfers in | | 8,600 | | 8,100 | | 500 | _ | | | Net change in fund balances | | 3,758 | | (600) | | 119 | | 4,239 | | Fund balances at December 1, 2006 | | 8,670 | | 1,925 | | 5,180 | | 1,565 | | Fund balances at November 30, 2007 | \$ | 12,428 | \$ | 1,325 | \$ | 5,299 | \$ | 5,804 |